CITY OF KENNER, LOUISIANA

COMPREHENSIVE ANNUAL FINANCIAL REPORT

FOR THE YEAR ENDED JUNE 30, 2013

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date_____FEB 1 9 2014

Submitted by:

Department of Finance

DUKE P. McCONNELL, CPA Chief Financial Officer

TABLE OF CONTENTS

	<u>PAGE</u>
INTRODUCTORY SECTION	
Letter of Transmittal	1-3
GFOA Certificate of Achievement for Excellence in Financial Reporting	4
Selected Officials of the City of Kenner	5
Organizational Chart of the City of Kenner	6
Map of the City of Kenner	7
FINANCIAL SECTION	
INDEPENDENT AUDITOR'S REPORT	8-10
REQUIRED SUPPLEMENTARY INFORMATION - PART I	
Management's Discussion and Analysis	11-17
BASIC FINANCIAL STATEMENTS	
Government-wide Financial Statements:	
Statement of Net Position	18
Statement of Activities	19
Fund Financial Statements:	
Governmental Funds:	
Balance Sheet	20-21
Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position	22
Statement of Revenues, Expenditures, and Changes in Fund Balances	23-24
Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities	25
Proprietary Funds:	
Statement of Net Position	26-27
Statement of Revenues, Expenses and Changes in Fund Net Position	28
Statement of Cash Flows	29-30

TABLE OF CONTENTS (CONTINUED)

	<u>PAGE</u>
FINANCIAL SECTION (CONTINUED)	
Fiduciary Fund:	
Statement of Fiduciary Assets and Liabilities	31
Statement of Changes in Assets and Liabilities	32
Notes to the Financial Statements	33-62
REQUIRED SUPPLEMENTARY INFORMATION - PART II	
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - General Fund	63
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - One Percent Sales Tax of 1984 Fund	64
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Fire Protection Fund	65-66
Schedule of Revenues, Expenditures, and Changes in Fund Balance – Budget and Actual - General Debt Fund	67
Note to Budgetary Comparison Schedules	68
Schedule of Funding Progress for Other Postemployment Benefits Plan	69
OTHER SUPPLEMENTARY INFORMATION	
Governmental Funds:	
Nonmajor Fund Descriptions	70
Combining Balance Sheet - Nonmajor Governmental Funds	71-72
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances - Nonmajor Governmental Funds	73-74
Schedule of Revenues - Budget and Actual - General Fund	75-76
Schedule of Expenditures - Budget and Actual - General Fund	77-78
Combining Schedule of Departmental Expenditures - Budget and Actual - General Fund	
General Government Function	79-82
Public Safety Function	83-85
Public Works Function	86-87
Health and Welfare Function	88

TABLE OF CONTENTS (CONTINUED)

PAGE

107

FINANCIAL SECTION (CONTINUED)						
Culture and Recreation Function	89-90					
Transit Function	91					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Garbage Collection and Disposal Fund	92					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual – Streets and Drainage Fund	_93					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Street Lighting Fund	94					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Community Development Block Grant Fund	95-96					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Ad Valorem Tax Bonds Fund	97					
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual - Firemen's Pension Merger Fund	98					
Proprietary Funds:						
Enterprise Funds:						
Enterprise Fund Descriptions	99					
Schedule of Revenues, Expenses and Changes in Fund Net Position Budget and Actual - Department of Wastewater Operations Fund	100					
Schedule of Revenues, Expenses and Changes in Fund Net Position Budget and Actual - Civic Center Operations Fund	101					
Internal Service Funds:						
Internal Service Fund Descriptions	102					
Combining Statement of Net Position	103					
Combining Statement of Revenues, Expenses, and Changes in Fund Net Position	104					
Combining Statement of Cash Flows	105-106					

Schedule of Councilpersons' Compensation

TABLE OF CONTENTS (CONTINUED)

	<u>PAGE</u>						
STATISTICAL SECTION							
Statistical Section Descriptions	108						
Financial Trends	109-115						
Revenue Capacity	116-120						
Debt Capacity	121-125						
Demographic and Economic Information	126-127						
Operating Information	128-130						
SINGLE AUDIT SECTION							
Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards	131-132						
Independent Auditor's Report on Compliance for Each Major Program and on Internal Control Over Compliance Required by OMB Circular A-133	133-134						
Schedule of Expenditures of Federal Awards	135-136						
Notes to Schedule of Expenditures of Federal Awards	137						
Schedule of Findings and Questioned Costs	138						
Summary Schedule of Prior Year Findings	139						

CITY OF KENNER

DEPARTMENT OF FINANCE

DUKE P. McConnell Finance Director

January 7, 2014

Honorable Mayor and City Councilpersons City of Kenner, Louisiana 1801 Williams Boulevard Kenner, Louisiana 70062

The Comprehensive Annual Financial Report of the City of Kenner, Louisiana, for the fiscal year-ended June 30, 2013 is hereby submitted. Responsibility for both the accuracy of the data, and the completeness and fairness of the presentation, including all disclosures, rests with the City. To the best of our knowledge and belief, the enclosed data are accurate in all material respects and are reported in a manner designed to present fairly the financial position and operating activities of the City. All disclosures necessary to enable the reader to gain an understanding of the City's financial activities have been included.

The City is required to undergo an annual single audit in conformity with the provisions of the Single Audit Act of 1984 and U.S. Office of Management and Budget Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations". Information related to this single audit, including the Schedule of Expenditures of Federal Awards, findings and questioned costs, and auditor's reports on compliance and on internal controls, are included in the single audit section of this report.

CITY OF KENNER

The City is the largest incorporated area in Jefferson Parish, a suburban parish (county) in the New Orleans Standard Metropolitan Statistical Area. It is bounded on the north by Lake Pontchartrain, on the south by the Mississippi River, on the east by unincorporated Jefferson Parish, and on the west by St. Charles Parish. The map of the City which is enclosed in this Introductory Section reflects a total area of approximately 15 square miles. Since 1946, the City has contained the site for the New Orleans International Airport.

Major industries located within the City's boundaries or in close proximity include retail, air carriers, gaming, telephone, energy and telecommunications providers, and manufacturing.

REPORTING ENTITY AND ITS SERVICES

The City is a unit of general local government under the Census Bureau's criteria. It is a home rule charter city incorporated under the constitution and laws of the State of Louisiana on July 1, 1974. A seven person council and an elected mayor govern the City, as reflected in the organizational chart of the City's administrative departments included in this introductory section. The City's department directors with the exception of the Police Department, which is governed by an elected chief, report to the Chief Administrative Officer who in turn reports directly to the Mayor.

This report includes government-wide financial statements and fund financial statements of the City. The City provides a full range of services. These services include police and fire protection; sanitation services; the construction and maintenance of highways, streets, and infrastructure; recreational activities and cultural events. As required by generally accepted accounting principles, the financial statements of the reporting entity present the primary government (the City) and any component units. Component units are defined as legally separate organizations for which the City is financially accountable. The criteria used in determining whether financial accountability exists include the appointment of a voting majority of an organization's governing board, the ability of the primary government to impose its will on that organization or whether there is a potential for the organization to provide specific financial benefits or burdens to the primary government. Fiscal dependency may also play a part in determining financial accountability. In addition, a component unit can be another organization for which the nature and significance of its relationship with the primary government (the City) is such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. The City has no component units currently.

THE REPORT FORM

The authoritative promulgations by the Governmental Accounting Standards Board (GASB) were applied in the preparation of this report.

Users of the Comprehensive Annual Financial Report should also refer to the narrative introduction, overview, and analysis found in the Management's Discussion and Analysis (MD&A) in the financial section of the Comprehensive Annual Financial Report.

FINANCIAL INFORMATION

Internal Accounting Control

Management of the City is responsible for establishing and maintaining an internal control structure designed to ensure that the assets of the City are protected from loss, theft or misuse and to ensure that adequate accounting data are compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. The internal control structure is designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that: (1) the cost of a control should not exceed the benefits likely to be derived; and (2) the valuation of costs and benefits requires estimates and judgments by management.

Single Audit

As a recipient of federal, state and parish financial assistance, the City also is responsible for ensuring that an adequate internal control structure is in place to ensure compliance with applicable laws and regulations related to those programs. This internal control structure is subject to periodic evaluation by management. I believe that the City's internal control structure adequately safeguards assets and provides reasonable assurance of proper recording of financial transactions.

As a part of the City's single audit, described earlier, tests are made to determine the adequacy of the internal control structure, including that portion related to federal financial assistance programs, as well as to determine that the City has complied with applicable laws and regulations. The results of the City's single audit for the fiscal year-ended June 30, 2013 are included in the Single Audit Section of this report.

Budgetary Control

In addition, the government maintains budgetary controls. The objective of these budgetary controls is to ensure compliance with legal provisions embodied in the annual appropriated budget approved by the City's governing body. Activities of the General Fund, Special Revenue Funds, Debt Service Funds and Enterprise Funds are included in the annual appropriated budget. Project-length financial plans are adopted for the Capital Projects Funds. The level of budgetary control (that is, the level at which expenditures cannot legally exceed the appropriated amount) is at the fund level, except for the General Fund which is at the departmental level. Any amendments to the total budgeted expenditures of a department require Council approval. The Mayor can approve changes to the budget within a department, as long as the total is not changed. The government also maintains an encumbrance accounting system as one technique of accomplishing budgetary control.

Besides comparing current year expenditures to the prior year, comparison to budget is of paramount importance in a government's financial reporting. The City Council annually adopts a budget for each governmental fund type (except capital projects are budgeted on a project basis) and proprietary type funds (except for the Internal Service Funds). Budgetary accounting is not used for the Self Insurance and Health Insurance Internal Service Funds because management considers effective budgetary control achieved since their amounts, which are charged back to other funds, are included as expenditures in each Fund's budget. Budgets are adopted by June 15 for the fiscal year which begins the following July 1. Revenues and expenditures are budgeted on the modified accrual or accrual basis as appropriate for the fund type. Encumbrances of the current year are recorded as obligations against budgeted appropriations and are included in the columns titled "budgetary" in the statements in the financial section of this report.

LOCAL ECONOMY

During the 2012-2013 fiscal year sales taxes, which are the City's largest revenue, increased as the economy continues to recover from the recession. Expenditures such as insurance, retirement, fuel and utilities continue to escalate. The City continues to make budget cuts and has now made over \$8.5 million in budget cuts including the elimination of 135 budgeted positions over a five year period. In addition, the City has been rededicating a portion of its capital funds to operations to help balance the operating budget. During the first six months of the 2013-2014 fiscal year, some months

sales taxes have been up while down in other months but overall are up approximately 5%. Revenues will have to show further improvement in order to avoid additional cuts and rededicating additional capital funds.

LEGAL COMPLIANCE

The Single Audit Act of 1984 (P. L. 98-502) and related 1996 Amendments requires reports by the Auditors on compliance and on the internal control over financial reporting in accordance with <u>Government Auditing Standards</u>, the City's compliance with requirements applicable to each major program and internal control over compliance in accordance with OMB Circular A-133 and the Schedule of Expenditures of Federal Awards. These reports, along with the City management's responses to the non-compliance findings, are presented in the Single Audit Section of this report.

INDEPENDENT AUDIT

Louisiana municipalities not audited by the Legislative Auditor are required by La. R.S. 24:517 to have conducted annually an audit of their accounts by a certified public accountant. Moreover, the City Charter (Section 2:28) requires that the Council shall execute a contract each year with a certified public accountant or a firm of certified public accountants for an examination of the accounts of the City to include all funds appropriated by the Council. These requirements have been complied with and the opinion of the firm of Duplantier, Hrapmann, Hogan & Maher, L.L.P., Certified Public Accountants has been included in this report.

AWARDS

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the City for its comprehensive annual financial report for the fiscal year-ended June 30, 2012. This was the eighteenth consecutive year that the City has received this prestigious award. In order to be awarded a Certificate of Achievement, the City published an easily readable and efficiently organized comprehensive annual financial report. This report satisfied both generally accepted accounting principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate.

ACKNOWLEDGMENTS

The preparation of the Comprehensive Annual Financial Report on a timely basis was made possible by the dedicated service of the entire staff of the Finance Department. Each member of the department has my sincere appreciation for the contributions made in the preparation of this report.

I would also like to thank the staff at Duplantier, Hrapmann, Hogan & Maher, L.L.P., Certified Public Accountants, for their invaluable assistance in completing this Comprehensive Annual Financial Report of the City of Kenner.

In closing, without the leadership and support of the Mayor, the Chief Administrative Officer and the City Council, preparation of this report would not have been possible.

Sincerely,

DUKE P. McCONNELL, CPA Chief Financial Officer

Government Finance Officers Association

Certificate of
Achievement
for Excellence
in Financial
Reporting

Presented to

City of Kenner Louisiana

For its Comprehensive Annual
Financial Report
for the Fiscal Year Ended

June 30, 2012

Executive Director/CEO

SELECTED OFFICIALS OF THE CITY OF KENNER

CITY COUNCIL

Council President Michele Branigan Councilwoman at Large Jeannie Black District No. 1 Gregory Carroll Joseph Stagni District No. 2 Keith Reynaud District No. 3 Maria DeFrancesch District No. 4 Kent Denapolis District No. 5

EXECUTIVE STAFF

Honorable Michael S. Yenni Mayor Chief Administrative Officer Michael Quigley Stephen Caraway **Chief of Police** Keith Conley City Attorney Deputy Chief Administrative Officer Natalie Newton

Duke McConnell

DEPARTMENT HEADS

Chief Financial Officer

Inspection and Code Enforcement Vacant Community Development Arleeta Terrell Parks and Recreation Ken Marroccoli **Human Resources** Wendi Folse Planning Jay Hebert **Purchasing** Theresa Nevels Fire Chief John Hellmers Clerk of Court Director Meg Vincent Information Technology Valerie Waguespack Internal Audit Vacant

Natalie Hall Council Clerk Civil Service Wendy Lorenz Fleet Management Ronnie Vitellaro Public Works Jose Gonzalez

City of Kenner Organization of Government

WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A.

HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA HENRY L. SILVIA, C.P.A.

A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999)

INDEPENDENT AUDITOR'S REPORT

January 7, 2014

Honorable Mayor and Members of the Council City of Kenner, Louisiana

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of City of Kenner, Louisiana as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the City's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the City of Kenner, Louisiana as of June 30, 2013, and the respective changes in financial position, and, where applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 11 through 17 and the required supplementary information on pages 63-69 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the City of Kenner, Louisiana's basic financial statements. The introductory section on pages 1-7, the other supplementary information on pages 70-107, and the statistical section on pages 108-130 are presented for purposes of additional analysis and are not a required part of the basic financial statements. The schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is also not a required part of the basic financial statements.

The other supplementary information on pages 70-107, and the schedule of expenditures of federal awards on pages 135 and 136, are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the basic financial statements as a whole.

The introductory and statistical sections have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them.

Other Reporting Required by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated January 7, 2014, on our consideration of the City of Kenner, Louisiana's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering City of Kenner, Louisiana's internal control over financial reporting and compliance.

Duplantier, Hrapmann, Hogan & Maher, LLT

REQUIRED SUPPLEMENTARY INFORMATION - PART I

This management discussion and analysis is intended to provide the readers of the City's financial statements with an overview and analysis of the financial activities of the City for the year ended June 30, 2013. It should be read in conjunction with the transmittal letter and financial statements including footnotes.

FINANCIAL HIGHLIGHTS

The assets of the City exceeded its liabilities by approximately \$263 million at June 30, 2013. Of this amount approximately \$237 million is in capital assets net of related debt.

The City's unrestricted net position in governmental activities are approximately (\$4.7) million, which is a decrease primarily due to the recognition and inclusion of long-term liabilities which will be funded by future revenues.

Business type activities unrestricted net position are approximately (\$4.3) million which is a decrease due to revenue from the sewer service charge increase coming in under budget and using funds advanced from other funds to acquire fixed assets. These deficits are expected to be eliminated from future revenues.

The City's total net position decreased by approximately \$17 million. Net position of governmental activities decreased by approximately \$13 million due to depreciation, a reclassification of debt and the implementation of GASB 65. Net position of business type activities decreased by approximately \$4 million due to depreciation and a reclassification of debt.

The City's general fund reported an unassigned fund balance of approximately \$6.5 million which is approximately the same as last year.

The unassigned fund balance of the general fund represents 11% of the City's operating expenditures.

In August 2012 the City was hit by hurricane Isaac causing significant damage and cost to the City. In fiscal year 2013 the City incurred approximately \$2 million of expenditure in connection with the hurricane with 75% of those expenditures being covered by FEMA and the City having to cover the remaining portion.

During the year the City entered into another low interest loan from the Louisiana Department of Environmental Quality (LDEQ) to get additional funds for the City's Sewerage Capital Improvement Program. The Sewerage Capital Improvement Program is intended to overhaul the City's sewerage system to address a compliance order from the LDEQ which the City has been under for a number of years. The loan was made in November 2012 for \$21 million at a .95% interest rate. The loan is being debt services by a sewer service charge increase approved by the Council in November 2010.

In June 2013 the City refinanced its LCDA series 2003 loan to get a more favorable interest rate. The refinancing saved the City approximately \$70,000 per year.

The City's total debt decreased by approximately \$2.8 million due to additional drawdowns on the LDEQ loans less scheduled debt payments.

OVERVIEW OF THE FINANCIAL STATEMENTS

The management discussion and analysis serves as an introduction to the City's basic financial statements, which are the government-wide financial statements, fund financial statements, and notes to the financial statements. Also included in the report is required supplementary information.

Government-wide financial statements. The government-wide financial statements report information about the overall finances of the City similar to a business enterprise. The statements combine and consolidate short-term, spendable resources with capital assets and long-term obligations.

The statement of net position presents information on all of the City's assets, less liabilities, which results in net position. The statement is designed to display the financial position of the City. Over time, increases or decreases in net position help determine whether the City's financial position is improving or deteriorating.

The statement of activities provides information which shows how the City's net position changed as a result of the year's activities. The statement uses the accrual basis of accounting, which is similar to the accounting used by private-sector businesses. All of the revenues and expenses are reported regardless of the timing of when cash is received or paid.

The Statement of Net Position and the Statement of Activities distinguish functions of the City that are financed primarily by taxes, intergovernmental revenues, and charges for services (governmental activities) from functions where user fees and charges to customers help to cover all or most of the cost of services (business-type activities). The City's governmental activities include general government, public safety, public works, cultural and recreation, health and welfare and transit and urban development. The business-type activities of the City include the City's sewer system and civic center.

Fund financial statements. A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The city uses fund accounting to ensure and demonstrate fiscal accountability. The City uses governmental, proprietary, and fiduciary fund financial statements to provide more detailed information about the City's most significant funds rather than the City as a whole.

Governmental funds. Governmental funds are used to report most of the City's basic services. The funds focus on the inflows and outflows of current resources and the balance of spendable resources available at the end of the fiscal year. Governmental fund statements provide a near or short-term view of the City's operations. A reconciliation is prepared of the governmental funds Balance Sheet to the Statement of Net Position and the Statement of Revenues, Expenditures, and Changes in Fund Balances of governmental funds to the Statement of Activities.

Twelve governmental funds are used by the City. The City has six major governmental funds, which have separately presented information in the governmental fund Balance Sheet, and Statement of Revenues and Expenditures and Changes in Fund Balance. The major funds are the General Fund, One Percent Sales Tax of 1984 Fund, Fire Protection Fund, General Debt Fund, General Capital Projects Fund, and Capital Projects Funded with Bond Proceeds Fund. The six non-major funds are presented in the aggregate in the governmental fund financial statements. The individual fund information is presented in combining statements.

The City adopts an annual budget for its governmental funds with the exception of the Capital Projects Funded with Bond Proceeds Fund. Budgetary comparison statements have been provided for these funds except for the General Capital Projects funds.

Proprietary funds. The City maintains two different types of proprietary funds. Enterprise funds are used to report the same functions presented as business-type activities in the government-wide financial statements. The City uses enterprise funds to account for its sewer and civic center operations. Internal service funds are an accounting device used to account for its health care and self-insurance. Because these services predominantly benefit governmental rather than business-type functions, they have been included within governmental activities in the government-wide financial statements.

Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. Proprietary fund financial statements provide separate information for the sewer and civic center, both of which are considered major funds of the City.

Conversely, internal service funds are combined into a single, aggregated presentation in the proprietary fund financial statements. Individual fund data for the internal service funds are provided in the form of combining statements and elsewhere in this report.

The City also adopts an annual budget for its enterprise funds, and budgetary comparison statements are provided for these funds.

Fiduciary funds. Fiduciary funds are used to account for assets held by the City in a trustee capacity or as an agent for others. Activities from fiduciary funds are not included in the government-wide financial statements because the City cannot use these assets for its operations.

Notes to the financial statements. The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements.

Government-wide Financial Analysis

Statement of Net position. The following table reflects condensed information on the City's net position for the current and prior years.

Statement of Net Position June 30, (In thousands)

	Governmental Activities 2013	Business-type Activities 2013	Total 2013	Governmental Activities 2012	Business-type Activities 2012	Total 2012
Assets:						
Current and other assets	\$ 37,605	\$ 11,753	\$ 49,358	\$ 56,253	\$ 4,932	\$ 61,185
Capital assets	219,156	74,308	<u>293,464</u>	236,248	<u>72,572</u>	308,820
Total assets	<u>256,761</u>	86,061	342,822	292,501	77,504	370,005
Liabilities:						
Long-term outstanding debt	50,857	18,066	68,923	71,587	-	71,587
Other liabilities	10,023	1.013	11,036	11,866	6,019	<u>17,885</u>
Total liabilities	60,880	19,079	79,959	<u>83,453</u>	6,019	<u>89,472</u>
Net position:						
Invested in capital assets,	100 400	56.040	224 422	157. 400		
net of related debt	180,438	56,242	236,680	176,583	72,572	249,155
Restricted	20,478	15,069	35,547	29,773	-	29,773
Unrestricted	(4,722)	(4,329)	(9,051)	2,692	(1,087)	1,605
Total net position	<u>\$ 196,194</u>	\$66,982	<u>\$ 263,176</u>	<u>\$ 209,048</u>	<u>\$ 71,485</u>	\$ 280,533

Statement of activities. The City's total revenues and expenses for governmental and business-type activities are reflected in the following chart for the current and prior years.

Statement of Activities June 30, (In thousands)

		uoas as)	sanus)	Ac.=		
	Governmental Activities2013	Business-type Activities 2013	Total 2013	Governmental Activities 2012	Business-type Activities 2012	Total
Revenues:						
Program revenues:						
Charges for services	\$ 16,221	\$ 7,621	\$ 23,842	\$ 16,751	\$ 7,112	\$ 23,863
Operating grants &						
Contributions	2,119	•	2,119	1,529	•	1,529
Capital grants &						
Contributions	3,843	2,075	5,918	7,239	5,382	12,621
General revenues:						
Property taxes	7,618	596	8,214	7,877	524	8,401
Sales taxes	31,708	-	31,708	30,371	304	30,675
Other taxes	10,083	781	10,864	10,012	403	10,415
Grants & contributions not restricted to specific						
program	218	156	374	165	14	179
Other	283	55	338	<u>273</u>	13	<u>286</u>
Total revenues	72,093	11,284	83,377	<u>74.217</u>	13,752	<u>87,969</u>
_						
Program expenses:	14005		14000	12.510		12.610
General government	14,335	-	14,335	13,518	•	13,518
Public safety	29,726	-	29,726	30,121	•	30,121
Public works	30,447	-	30,447	31,743	•	31,743
Health and welfare	461	-	461	479	-	479
Culture and recreation	7,459	-	7,459	6,075	-	6,075
Transit & urban development	2,178	•	2,178	5,066	•	5,066
Debt issuance costs	167	-	167		•	-
Interest on long term debt	1,582		1,582	2,340	-	2,340
Sewer operations	-	10,025	10,025		8,482	8,482
Civic center operations		3,229	3,229		3,359	3,359
Total expenses	86,355	13,254	99,609	<u>89,342</u>	11,841	101,183
Change in net position before Transfer and Extraordinary						
Items	(14,262)	(1,970)	(16,232)	(15,125)	1,911	(13,214)
10113						(12,211)
Transfers	(20)	20		392	(392)	
Change in net position before						
Extraordinary Items	(14,282)	(1,950)	(16,232)	(14,733)	1,519	(13,214)
Extraorentary nems	(14,202)	(1,230)	(10,232)	(14.733)	1,313	(13,214)
Extraordinary Items and other						
Gain on disposal of capital assets	_	(484)	(484)	_	_	_
Reclassification of debt	_	(404)	(404)	2.071	(2,071)	-
rectassification of debt					(2,0/1)	
Change in net position		(484)	(484)	2,071	(2,071)	(0)
37. 10. 1 1 1 A						
Net position-beginning of year	A.A		A			
(as restated)	<u>210,476</u>	<u>69.414</u>	<u>279,890</u>	223.138	<u>69,966</u>	293,104
Not position and forces	c 107.104	• ((000	• 2/2:5:	e		• • • • • • • • • • • • • • • • • • • •
Net position-end of year	<u>\$196,194</u>	<u>\$ 66,980</u>	<u>\$ 263,174</u>	<u>\$ 210,476</u>	<u>\$ 69,414</u>	<u>\$ 279,890</u>

Capital Assets and Debt Administration

Capital assets. The City's investment in capital assets as of June 30, 2013 for its governmental and business-type activities was approximately \$293 million, net of depreciation as reflected in the schedule below:

Capital Assets June 30, 2013 (Net of depreciation in thousands)

		emmental ctivities		iness-type ctivities	Total		
Land	\$	9,674	\$	3,799	\$	13,473	
Construction in progress		10,015		7,885		17,900	
Capitalized Interest		-		26		26	
Buildings		24,182		57,095		81,277	
Improvements other than buildings		6,035		180		6,215	
Equipment		8,004		5,322		13,326	
Infrastructure		161,245		<u> </u>		161,245	
Total	<u>\$</u>	219,155	<u>\$</u> _	74,307	<u>\$</u>	293,462	

The majority of the capital additions for the year were for sewerage improvements as the City continued a major program to upgrade the City's sewerage system funded with funds loaned from the Louisiana Department of Environmental Quality and bonds issued. The City also purchased additional police vehicles to enhance public safety and additional equipment needed for Public Works activities. For additional information on capital asset activity see note "H" in the Notes to the Financial Statements section.

Long-term debt. At year-end, the City had approximately \$64 million in long-term debt as shown in the table below.

Outstanding long-term debt June 30, 2013 (In thousands)

		emmental ctivities	Business-type <u>Activities</u>		Total	
Revenue bonds Certificates of indebtedness	\$	16,664 -	\$	-	\$	16,664
Note payable Mortgage payable		24,307 -		18,066 -		42,373
Other		4,856				4,856
Total	<u>\$</u>	45,827	<u>\$</u>	18,066	<u>s</u>	63,893

The City's total long-term debt decreased by approximately \$2.8 million, which was explained earlier.

The City's sales tax bonds are rated B, negative outlook by Standard and Poor's based on the bond insurance policy issued by MBIA Insurance Corporation. The City has not obtained an underlying rating of these bonds.

The 2011 Sewer bonds have an underlying rating of A and an insured rating of AA- from Standard and Poor's.

State statutes limit the amount of government obligation debt a municipality may issue at a maximum of 10% of the assessed valuation for any purpose. The maximum may be exceeded if the aggregate issued for all purposes does not exceed 35% of the total assessed valuation. The City's outstanding general obligation debt is below the state

limit. Approximately \$205 million of additional general obligation bonded debt is available for issuance. See note "I" in the Notes to the Financial Statements section of this report for additional information on the City's Long Term Debt.

Revenues excluding capital contributions increased slightly primarily due to increased sales taxes. Capital Contributions decreased as less capital projects were completed during the year and transfers to the proprietary funds. The cost of providing services continue to rise and although the City made budget cuts for the fourth year in a row, including \$.5 million in 2012/2013 fiscal year, it was necessary for the City to again rededicate a portion of the City's capital funds, approximately \$325,000 rededicated for the 2012/2013 fiscal year, to balance the operating budget to avoid reductions in services.

The City strives to maintain an unassigned fund balance in the general fund of approximately 10% of operating expenses. The fund balance is needed to help the city meet any unforeseen expenditures such as major storms, etc. and to meet the city's cash flow needs as several services are financed using property tax millages such as garbage services and fire protection and the property taxes are not collected until the middle of the fiscal year. As noted earlier the unassigned fund balance in the general fund remained at approximately 11% of operating expenses.

The City's total governmental expenditures decreased by approximately \$3 million. Cost increased due to the expenditures incurred from hurricane Isaac as well as general operating cost increases however cost increases were offset by a decrease in grants received and budgetary cuts. The City's business-type activities expenditures increased by approximately \$1.4 million primarily due to additional repairs and maintenance on the sewer system.

The city also continues to rebuild damaged facilities from hurricanes Katrina and Isaac with funding received from FEMA.

BUDGETARY HIGHLIGHTS

General fund revenues came in higher than the budget due to increased sales taxes and licenses and permits however franchise fees, riverboat revenues and fines coming in under budget.

General fund expenditures were under budget due to the City's emphasis on controlling costs and monitoring expenses.

ECONOMIC OUTLOOK

Sales taxes, the city's primary revenue, are very volatile however they have been increasing and are expected to continue to grow but costs continue to rise as well. For the last several years the City has been having to make budget cuts, rededicate capital funds to operations and use a portion of the City's fund balance to balance the budget as costs have been rising faster than revenues. Unless revenue growth outpaces the rate at which costs continue to rise the City will have to continue to make budget cuts and rededicate capital funds to maintain a balanced budget.

There are some positive developments which should help improve the City's economy. In December of 2013 a new state of the art movie theater opened at the Esplanade mall, which is a major shopping mall located within the city. The new theater is expected to bring additional shoppers to the mall which should help increase the City's sales taxes.

The Mayor's Economic Development Committee which is made up of prominent members of the business community was established to develop a strategy to attracted new businesses and residents to the City. The Committee recommended the refinancing of the City's sales tax bonds to get funds for a corridor redevelopment plan. The plan is intended to enhance the City's image which will attract new businesses and residents to the City. In August 2013 the City refinanced the 2003 sales tax bonds. The refinancing involved extending the maturity date and lowering the City's interest rate in order to provide \$28 million for the plan. The City's annual debt service remained the same. The plan is expected to improve the City's economy in the coming years.

The City continues to make repairs from hurricanes Katrina and Isaac. While Katrina repairs are covered 100% by FEMA, Isaac repairs are only 75% covered by FEMA and the City will have to fund the remainder.

The city continues to be under a compliance order from the Louisiana Department of Environmental Quality, which will require substantial improvements to the sewer system. The funding is in place for the improvements from two LDEQ loans and a bond issue and the City continues with the necessary repairs.

CITY OF KENNER, LOUISIANA STATEMENT OF NET POSITION JUNE 30, 2013

	GOVERNMENTAL ACTIVITIES			NESS-TYPE TIVITIES	TOTAL	
ASSETS	_		_	14000404		
Cash	\$	4,039,175	\$	14,238,485	\$	18,277,660
Equity in pooled cash		2,024,091		-		2,024,091
Investments		6,212,119		-		6,212,119
Receivables (net, where applicable, of						
allowances for uncollectibles)						
Taxes		1,180,284		•		1,180,284
Accounts		3,628,976				3,628,976
Intergovernmental		9,454,745		644,523		10,099,268
Special assessments - delinquent		477		-		477
Interest		603,551		-		603,551
Service charges		-		1,490,153		1,490,153
Other		31,049		32,176		63,225
Internal balances		6,166,157		(6,166,157)		-
Inventory, at cost		67,553		-		67,553
Prepaid items		567,506		-		567,506
Refundable deposits		-		3,669		3,669
Restricted cash		3,629,800		1,509,902		5,139,702
Capital assets not being depreciated		19,542,636		11,709,879		31,252,515
Capital assets being depreciated,						
net of accumulated depreciation		199,613,151		62,598,049		262,211,200
Total assets		256,761,270		86,060,679		342,821,949
DEFERRED OUTFLOWS OF RESOURCES						
Deferred charge on refunding		313,201			_	313,201
LIABILITIES						
Accounts payable		2,717,412		722,668		3,440,080
Estimated claims payable		4,707,539		-		4,707,539
Contracts payable		1,230		-		1,230
Retainages payable		16,135		74,335		90,470
Accrued liabilities		1,661,458		39,979		1,701,437
Deposits on future events		-		176,196		176,196
Due to other governments		109,165		· •		109,165
Unearned revenue		747,692		-		747,692
Other liabilities		62,163		•		62,163
Current portion of long-term debt		8,832,494		435,000		9,267,494
Non-current liabilities:		, ,		•		, ,
Due in more than one year		42,024,814		17,631,426		59,656,240
Total liabilities		_60,880,102		19,079,604		79,959,706
DEFERRED INFLOWS OF RESOURCES					_	
NET DOCITION						
NET POSITION Invested in capital assets, net of related debt		180,438,285		56 241 502		226 620 707
• • • • • • • • • • • • • • • • • • • •		100,430,203		56,241,502		236,679,787
Restricted for:		12 700 716		12 559 624		27 240 220
Capital projects		13,789,715		13,558,624		27,348,339
Debt service		4,594,204		1,509,902		6,104,106
Other		2,093,840		(4 220 053)		2,093,840
Unrestricted		(4,721,675)	_	(4,328,953)		(9,050,628)
Total net position	<u></u>	196,194,369		66,981,075	_\$_	263,175,444

CITY OF KENNER, LOUISIANA STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2013

Net (Expense) Revenue and **Changes in Net Position Program Revenues** Operating Capital Charges for Grants and Grants and Governmental Business-type Function/Programs **Expenses** Services Contributions Contributions Activities Activities Total Governmental Activities General government 14,334,561 \$ 7,397,121 462,080 \$ (6.475,360)(6,475,360)Public safety 29,726,401 3,582,022 441,767 (25,702,136)476 (25,702,136)Public works 30,447,190 4,219,748 985,265 (22,481,729)2,760,448 (22,481,729)Health and welfare 461,077 44,622 (416,455)(416,455)Culture and recreation 7,458,593 (6,600,908)(6,600,908)857,685 Transit and urban development 2,178,189 119,770 230,056 1,082,465 (745,898)(745,898)Interest on long-term debt and other charges 1.582.211 (1.582.211)(1.582,211)Debt issuance costs 166,797 (166,797)(166,797)Total Governmental Activities 86,355,019 16,220,968 2,119,168 3,843,389 (64,171,494) (64, 171, 494)**Business-type Activities Wastewater Operations** 10,025,404 6,323,934 1.308,178 (2,393,292)(2,393,292)Civic Center Operations (1.165,072)3,228,630 1.297.089 766,469 (1,165,072)Total Business-type Activities 2,074,647 13,254,034 7,621,023 (3,558,364)(3,558,364)Total 2,119,168 (64, 171, 494)(67,729,858)99,609,053 23,841,991 5,918,036 (3,558,364)General Revenues: Taxes: Ad valorem 7,617,724 595,762 8,213,486 Sales and use 31,708,191 31,708,191 Beer tax 76,434 76,434 2.090,075 2,090,075 Parking 7,916,445 8,697,893 Franchise 781,448 Grants and contributions not restricted to specific programs 218,121 156,398 374,519 Investment earnings 40,631 53,382 12,751 Miscellaneous 242,494 42,666 285,160 Special item - gain (loss) on disposal of capital assets 99 (483,861)(483,762)Transfers (19,936)19,936 49,890,278 51,015,378 Total general revenues, transfers, and other 1,125,100 Change in Net Position (14,281,216)(2,433,264)(16,714,480)Net position - beginning of year (as restated) 210,475,585 69,414,339 279,889,924 Net position - end of year 196,194,369 66,981,075 263,175,444

CITY OF KENNER, LOUISIANA BALANCE SHEET GOVERNMENTAL FUNDS JUNE 30, 2013

	ONE PERCENT SALES TAX GENERAL OF 1984		FIRE PROTECTION		GENERAL DEBT			
ASSETS				01 1784	IRO	TECTION		DEB1
Cash	\$	2,457,641	\$		\$	-	\$	3,621,491
Equity in pooled cash Investments		1,319,431 -		102,978		184		16,386
Receivables (net, where applicable, of allowances for uncollectibles)								
Taxes		1,180,284		-		•		-
Accounts		2,800,229		-		96,017		-
Intergovernmental		3,535,923		2,034,886		24,516		668,404
Special assessments - delinquent		477		-		-		-
Interest		603,533		-		•		18
Other		-		45.010		201		-
Due from other funds		12,661,281		45,818		608,719		-
Inventory, at cost		67,553		-		-		-
Prepaid items	_	567,506		-				
Total assets		25,193,858	\$	2,183,682	\$	729,637	\$	4,306,299
LIABILITIES AND FUND BALANCES								
Liabilities								
Accounts payable	\$	1,301,779	\$	•	\$	7,381	\$	-
Contracts payable		-		-		-		-
Retainages payable		•		-		-		-
Accrued liabilities		980,641		•		214,607		
Due to other funds		9,648,084		2,143,150		-		463,138
Due to other governments		109,165		-		507.640		•
Unearned revenues		970,100		•		507,649		-
Other liabilities Total liabilities		62,124 13,071,893		2,143,150		729,637		463,138
rota nabilities		15,071,895		2,145,150		127,031	_	403,136
Fund balances								
Nonspendable		6/7 604						
Prepaid items Inventory		567,506		•		-		-
Restricted		67,553		-		•		-
Federal grants		_		_				_
Debt service		•		-		_		3,843,161
Capital projects		585,522		_				5,015,101
Law Enforcement		1,640,142		40,532		-		-
Committed				·				
Encumbrances		345,445		-		-		-
Assigned								
Subsequent year's expenditures		2,397,898		-		-		•
Unassigned		6,517,899		<u>.</u>				
Total fund balances		12,121,965		40,532		<u> </u>		3,843,161
Total liabilities and fund balances	<u>\$</u>	25,193,858	<u>\$</u>	2,183,682	\$	729,637	\$	4,306,299

•	SENERAL CAPITAL ROJECTS	PITAL FUNDED WITH		AL PROJECTS OTHER AL FUNDED WITH GOVERNMENTAL			TOTAL GOVERNMENTAL FUNDS		
\$	781,683	\$	109,344	s	92,794	s	7,062,953		
	24,315		-		560,797		2,024,091		
	5,611,455		-		600,664		6,212,119		
	•		_		-		1,180,284		
	-		-		732,730		3,628,976		
	1,530,939		1,331,020		329,057		9,454,745		
			•		•		477		
	-		•		-		603,551		
	30,305		-		543		31,049		
	7,985,042		818,827		252,848		22,372,535		
	-		-		-		67,553		
_			<u> </u>				567,506		
\$	15,963,739	<u>s</u>	2,259,191	_\$	2,569,433	_\$	53,205,839		
\$	866,132 16,135 - 437,883	s	50,558 - - - 2,357,441	S	484,881 1,230 - 100,846 688,988	S	2,710,731 1,230 16,135 1,296,094 15,738,684 109,165		
	-		316,234		129,279		1,923,262		
_	1,320,150		2,724,233		1,405,224		62,124 21,857,425		
	,,520,130	 .			- 1,103,224		\$67,506		
	-		•		-		67,553		
	_		-		413,166		413,166		
	-		-		751,043		4,594,204		
	13,204,193		-		•		13,789,715		
	•		-		-		1,680,674		
	1,439,396		-		-		1,784,841		
	•		(4/6.045)		-		2,397,898		
_	14 642 500		(465,042)		1 164 200		6,052,857		
_	14,643,589		(465,042)		1,164,209		31,348,414		
<u> </u>	15,963,739	<u> </u>	2,259,191	<u> </u>	2,569,433	<u>\$</u>	53,205,839		

CITY OF KENNER, LOUISIANA RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET POSITION JUNE 30, 2013

Fund balances - total governmental funds	\$ 31,348,414
Amounts reported for governmental activities in the statement of net position are different because:	
Capital assets, net used in governmental activities are not financial resources	
and, therefore, are not reported in the governmental funds.	219,155,787
Internal service funds are used by management to charge the costs of	
insurance to individual funds. The assets and liabilities of the internal	
service funds are included in governmental activities in the statement of	
net position.	(4,575,898)
Certain revenues will be collected after year-end, but are not available soon enough to pay	
for the current period's expenditures and, therefore, are deferred in the funds.	1,175,575
Long-term liabilities, including bonds payable, are not due and payable	
in the current period and, therefore, are not reported in the	
governmental funds.	
Accrued interest payable	(365,365)
Compensated absences	(4,855,837)
OPEB Payable	(5,030,868)
Bonds, notes and loans payable (net of premiums, discounts and deferred charges)	 (40,657,439)
Net position of governmental activities	\$ 196,194,369

CITY OF KENNER, LOUISIANA STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS FOR THE YEAR ENDED JUNE 30, 2013

	GENERAL	ONE PERCENT SALES TAX OF 1984	FIRE PROTECTION	
REVENUES				
Taxes	\$ 25,467,349	\$ 11,088,391	\$ 4,445,027	
Licenses and permits	3,445,677	•	-	
Intergovernmental	2,217,789	•	63,865	
Charges for services	1,524,188	-	476	
Fines and forfeitures	2,322,357	-	•	
Interest	4,232	-	100	
Miscellaneous	499,533	<u>-</u>	848	
Total revenues	35,481,125	11,088,391	4,510,316	
EXPENDITURES				
Current:				
General government	10,886,333	•	•	
Public safety	19,663,221	-	6,959,035	
Public works	2,810,286	-	-	
Health and welfare	3 98,7 57	-	•	
Culture and recreation	4,337,822	•	-	
Transit and urban development	362,821	•	•	
Debt service				
Principal	-	-	•	
Interest and fiscal charges	-	-	-	
Agent fees	-	-	-	
Debt issuance costs	-	-	-	
Miscellaneous	<u>-</u>			
Total expenditures	38,459,240	<u> </u>	6,959,035	
Excess (deficiency) of revenues				
over (under) expenditures	(2,978,115)	11,088,391	(2,448,719)	
OTHER FINANCING SOURCES (USES)				
Transfers in	8,335,012	•	2,427,289	
Transfers out	(6,952,512)	(11,047,859)	-	
Long-term debt issued	-	•	-	
Payment to refunded bond escrow agent	-	-	-	
Proceeds of refunding bonds				
Total other financing sources and uses	1,382,500	(11,047,859)	2,427,289	
Net change in fund balances	(1,595,615)	40,532	(21,430)	
Fund balances - beginning of year (as restated)	13,717,580	·	21,430	
Fund balances - end of year	\$ 12,121,965	\$ 40,532	<u> </u>	

GENERAL CAPITAL PROJECTS	CAPITAL PROJECTS FUNDED WITH BOND PROCEE		OTHER GOVERNMENTAL FUNDS		TOTAL GOVERNMENTAL FUNDS		
s -	S	-	\$	3,655,541	\$	48,702,710	
-		-		-		3,445,677	
3,662,209		-		1,095,614		7,039,477	
168,366		-		2,926,301		4,619,331	
-		•		•		2,322,357	
7,073		35		321		15,273	
246,331		(20)		<u> </u>		746,692	
4,083,979		15		7,677,777		66,891,517	
814,000		-				11,700,333	
7,156		-		•		26,629,412	
3,087,234		544		8,271,188		14,657,352	
	,	•				398,757	
1,757,056		-		-		6,094,878	
1,010,606		•		713,481		2,086,908	
-		_		1,625,653		5,483,832	
-	•	-		902,857		1,794,687	
	ı	•		•		-	
-	,	•		166,797		166,797	
	<u> </u>					36,000	
6,676,052	488,6	644_		11,679,976		69,048,956	
(2,592,073	(488,6	629)		(4,002,199)		(2,157,439)	
4,715,916		_		3,348,869		19,747,075	
(1,125,377		-		(646,063)		(19,771,811)	
· · · ·	424,8	838		•		424,838	
	•	-		(8,725,000)		(8,725,000)	
		_		9,205,000		9,205,000	
3,590,539	424,8	838		3,182,806		880,102	
998,466	(63,7	791)		(819,393)		(1,277,337)	
13,645,123	(401,2	<u> 251)</u>		1,983,602		32,625,751	
\$ 14,643,589	\$ (465,0	042)	<u>s</u>	1,164,209	<u>\$</u>	31,348,414	

CITY OF KENNER, LOUISIANA RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2013

Net change in fund balances, total governmental funds	\$ (1,277,337)
Amounts reported for governmental activities in the statement of activities are different because:	
Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense:	1 147 222
Capital outlays Depreciation expense Contributed capital to business-type activities	1,147,333 (17,061,759) (1,177,687)
In the statement of activities, only the gain on the sale of capital assets is reported, while in the governmental funds, the proceeds from the sale increases financial resources. Thus, the change in net position differs from the change in fund balance by the cost of the capital assets sold.	99
Certain governmental revenues will not be collected for several months after year-end and are deferred in the governmental funds.	(314,716)
The issuance of long-term debt (bonds, leases, etc.) provides current financial resources to governmental funds, while the repayment of the principal of long-term debt consumes the current financial resources of governmental funds. Neither transaction, however, has any effect on net position. Also, governmental funds report the effect of premiums, discounts, and similar items when debt is issued, whereas the amounts are deferred and amortized in the statement of activities. This amount is the net effect of these differences in the treatment of long-term debt and related items.	4,827,468
Payment of compensated absences is reported as expenditures in the governmental funds when actually paid. However, on the statement of activities compensated absences are expensed as they are accrued. This is the change in the compensated absence liability.	(258,336)
Payment of other post employment benefits is reported as expenditures in the governmental funds when actually paid. However, on the statement of activities other post employment benefits are expensed as they are accrued. This is the change in the other post employment liability.	(106,299)
Internal service funds are used by management to charge the costs of insurance to individual funds. The net revenue (expense) of internal service funds are reported with governmental activities.	 (59,982)
Change in net position of governmental activities	\$ (14,281,216)

CITY OF KENNER, LOUISIANA STATEMENT OF NET POSITION PROPRIETARY FUNDS JUNE 30, 2013

	BUSINESS-TYPE ACTIVITIES - ENTERPRISE FUNDS					GOVERNMENTAL		
	DEPARTMENT (WASTEWATEI OPERATIONS		CIVIC CENTER OPERATIONS		TOTAL		ACTIVITIES INTERNAL SERVICE FUNDS	
ASSETS								
Current assets:								
Cash	\$	13,785,188	\$	453,297	\$	14,238,485	\$	606,022
Equity in pooled cash		-		-		-		-
Investments		-		-		-		-
Receivables (net, where applicable,								
of allowances for uncollectibles)								
Accounts		-		-		-		-
Intergovernmental		474,256		170,267		644,523		-
Service charges		1,468,546		21,607		1,490,153		•
Other				32,176		32,176		-
Due from other funds		288,765		-		288,765		-
Restricted cash		1,509,902		-		1,509,902		
Prepaid expenses		-		-		-		•
Refundable deposits		3,669				3,669		
Total current assets		17,530,326		677,347		18,207,673		606,022
Noncurrent assets:								
Capital assets:								
Land		-		3,798,726		3,798,726		
Buildings and improvements		93,867,064		20,878,400		114,745,464		
Improvements other than		, ,				•		
buildings		-		1,754,533		1,754,533		_
Furniture and fixtures		13,319,446		4,847,203		18,166,649		•
Vehicles and field equipment		1,344,350		•		1,344,350		-
Capitalized interest		26,017		-		26,017		-
Construction in progress		7,885,136		-		7,885,136		-
Less: accumulated depreciation		(59,083,643)		(14,329,304)	_	(73,412,947)		<u>-</u>
Total capital assets, net		57,358,370	_	16,949,558		74,307,928		
Total noncurrent assets		57,358,370		16,949,558		74,307,928		<u>·</u>
Total assets		74,888,696		17,626,905		92,515,601		606,022
DEFERRED OUTFLOWS OF RESOURCE	es	<u> </u>		<u>-</u>				

CITY OF KENNER, LOUISIANA STATEMENT OF NET POSITION (CONTINUED) PROPRIETARY FUNDS JUNE 30, 2013

	BUSINESS-TYPE	GOVERNMENTAL			
·	DEPARTMENT OF WASTEWATER OPERATIONS	CIVIC CENTER OPERATIONS	TOTAL	ACTIVITIES INTERNAL SERVICE FUNDS	
LIABILITIES		·			
Current liabilities:					
Accounts payable	560,174	\$ 162,495	\$ 722,669	\$ 6,681	
Retainage payable	•	74,335	74,335	•	
Estimated claims payable	•	•	-	4,707,539	
Current portion of mortgage payable	-	-	•	-	
Accrued liabilities	-	39,979	39,979	-	
Deposits on future events	-	176,196	176,196	-	
Due to other funds	4,744,315	1,710,606	6,454,921	467,700	
Bonds payable	435,000	-	435,000	-	
Unearned revenue	<u>-</u>			•	
Total current liabilities	5,739,489	2,163,611	7,903,100	5,181,920	
NONCURRENT LIABILITIES	17.621.406		17.631.436		
Bonds payable	17,631,426		17,631,426	· ———	
Total noncurrent liabilities	17,631,426	<u> </u>	17,631,426	<u> </u>	
Total liabilities	23,370,915	2,163,611	25,534,526	-	
DEFERRED INFLOWS OF RESOURCES					
NET POSITION					
Invested in capital assets, net of related debt	39,291,944	16,949,558	56,241,502	-	
Restricted for capital projects	13,558,624		13,558,624	-	
Restricted for debt service	1,509,902	-	1,509,902	-	
Unrestricted	(2,842,689)	(1,486,264)	(4,328,953)	(4,575,898)	
Total net position	\$ 51,517,781	\$ 15,463,294	\$ 66,981,075	\$ (4,575,898)	

CITY OF KENNER, LOUISIANA STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET POSITION PROPRIETARY FUNDS FOR THE YEAR ENDED JUNE 30, 2013

	BUSINESS-TYPE ACTIVITIES - ENTERPRISE FUNDS			GOVERNMENTAI	
	DEPARTMENT OF WASTEWATER OPERATIONS	CIVIC CENTER OPERATIONS	TOTAL	ACTIVITIES INTERNAL SERVICE FUNDS	
OPERATING REVENUES					
Charges for services	6,323,934	\$ 1,297,089	\$ 7,621,023	\$ 5,516,564	
Miscellaneous	•	42,666	42,666	-	
V-1-2-3-1-2-3-2-3					
Total operating revenues	6,323,934	1,339,755	7,663,689	5,516,564	
OPERATING EXPENSES					
Supplies and other expenses	(2,444)	72,399	69,955	•	
Building and maintenance expenses	201,741	522,861	724,602	-	
Outside services	6,320,408	1,237,448	7,557,856	91,550	
Insurance claims	•	-	•	733,681	
Insurance premiums	-	87,210	87,210	4,756,392	
Depreciation	2,731,631	1,248,231	3,979,862	· · •	
Other	15,360	60,481	75,841	<u>-</u>	
Total operating expenses	9,266,696	3,228,630	12,495,326	5,581,623	
Operating income (loss)	(2,942,762)	(1,888,875)	(4,831,637)	(65,059)	
NON-OPERATING REVENUES (EXPENSES)					
Ad valorem taxes	595,762	-	595,762	_	
Hotel/motel taxes	-	392,694	392,694	•	
Cable television franchise fees	•	388,754	388,754	-	
Intergovernmental	60,101	96,297	156,398		
Interest income	12,169	582	12,751	277	
Interest expense	(643,049)		(643,049)		
Bond issuance expense	(115,659)	-	(115,659)		
Loss on disposal of assets		(483,861)	(483,861)		
Total non-operating revenues (expenses)	(90,676)	394,466	303,790	277	
Income (loss) before contributions,					
transfers and extraordinary item	(3,033,438)	(1,494,409)	(4,527,847)	(64,782)	
·	,	, , ,	``,	(, ,	
Capital contributions	1,308,178	766,469	2,074,647		
Transfers in (out)	19,936		19,936	4,800	
Change in net position	(1,705,324)	(727,940)	(2,433,264)	(59,982)	
Net position - beginning of year (as restated)	53,223,105	16,191,234	69,414,339	(4,515,916)	
Net position - end of year	51,517,781	\$ 15,463,294	\$ 66,981,075	\$ (4,575,898)	

CITY OF KENNER, LOUISIANA STATEMENT OF CASH FLOWS PROPRIETARY FUNDS FOR THE YEAR ENDED JUNE 30, 2013

	DEPARTMENT OF			GOVERNMENTAL ACTIVITIES	
	WASTEWATER OPERATIONS	CIVIC CENTER OPERATIONS	TOTAL	INTERNAL SERVICE FUNDS	
CASH FLOWS FROM OPERATING ACTIVITIES:					
Receipts from customers	\$ 6,480,694	\$ 1,307,702	\$ 7,788,396	\$ 5,516,564	
Payments to suppliers	(6,335,995)	(2,152,678)	(8,488,673)	(5,701,374)	
Internal activity - payments (to)/from other funds Net cash provided (used) by	228,986	665,317	894,303	(54,520)	
operating activities	373,685	(179,659)	194,026	(239,330)	
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES:					
Ad valorem taxes	595,762	•	595,762	-	
Hotel/motel taxes	-	367,965	367,965	•	
Cable television franchise fees	-	389,910	389,910		
Internal activity - receipts from other funds Net cash provided by	(443,727)		(443,727)	4,800	
noncapital financing activities	152,035	757,875	909,910	4,800	
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES:					
Intergovernmental	(62,928)	-	(62,928)	-	
Principal payments - mortgage payable	10.026	•	10.026	•	
Internal activity - payments from (to) other funds Purchase of capital assets	19,936	(1,691,857)	19,936 (1,691,857)	-	
ruichase of capital assets		(1,031,837)	(1,091,097)		
Net cash provided (used) by capital and related financing activities	(42,992)	(1,691,857)	(1,734,849)	· 	
CASH FLOWS FROM INVESTING ACTIVITIES:					
Proceeds from sales and maturities of investments Purchase of investments	•	1,001,659	1,001,659	•	
Capitalized interest expense	(26,017)	-	(26,017)	-	
Interest expense	(643,049)		(643,049)	_	
Bond issuance costs	(115,659)	- -	(115,659)	-	
Interest and dividends received	12,169	582_	12,751	276	
Net cash provided (used) by investing activities	(772,55 <u>6)</u>	1,002,241	229,685	276	
_					
Net increase (decrease) in cash and cash equivalents	(289,828)	(111,400)	(401,228)	(234,254)	
Cash and cash equivalents, beginning of year	15,584,918	564,696	16,149,614	840,276	
Cash and cash equivalents, end of year	\$ 15,295,090	\$ 453,296	\$ 15,748,386	\$ 606,022	

(Continued)

CITY OF KENNER, LOUISIANA STATEMENT OF CASH FLOWS (CONTINUED) PROPRIETARY FUNDS FOR THE YEAR ENDED JUNE 30, 2013

	BUSINESS-TYPE ACTIVITIES - ENTERPRISE FUNDS				GOVERNMENTAL			
	WA	RTMENT OF STEWATER ERATIONS		CIVIC CENTER ERATIONS		TOTAL	IN	TIVITIES ITERNAL SERVICE FUNDS
Reconciliation to Statement of Net Position: Cash Equity in pooled cash	\$	15,295,090	<u> </u>	453,297	s	15,748,387	<u>s</u>	606,022
Cash and cash equivalents, end of year	<u>s</u>	15,295,090	<u>\$</u>	453,297	<u>s</u> _	15,748,387	<u>\$</u>	606,022
Reconciliation of operating income to net cash provided by (used for) operating activities:								
Operating income (loss)	\$	(2,942,762)	\$	(1,888,875)	\$	(4,831,637)	\$	(65,059)
Adjustments to reconcile operating income (loss) to net cash provided by (used for) operating activities:								
Depreciation Change in current assets and current liabilities:		2,731,631		1,248,231		3,979,862		-
Decrease (increase) in receivables Decrease (increase) in due from other funds		228,665 7,979		(4,373)		224,292 7,979		•
Decrease (increase) in prepaid expenses Increase (decrease) in accounts payable Increase (decrease) in deferred revenue		44,291 154,777 (71,904)		(177,736)		44,291 (22,959) (71,904)		(188)
Increase (decrease) in accrued liabilities Increase (decrease) in estimated claims payable		-		5,456 -		5,456		- (119,563)
Increase (decrease) in due to other funds Increase (decrease) in deposits on future events		221,008		665,317 (27,679)		886,325 (27,679)		(54,520)
Total adjustments		3,316,447		1,709,216		5,025,663		(174,271)
Net cash provided by (used for) operating activities		373,685	<u>_s_</u>	(179,659)	<u>_s</u> _	194,026	<u> </u>	(239,330)
Noncash investing, capital, and financing activities: Contributions of capital	r	1 200 140	·	7// 4/0	•	2074 (47		
Acquisitions of property, plant and equipment through capital contributions	\$	1,308,178	\$	766,469 (766,469)	\$	2,074,647 (2,074,647)	\$	-
Gain on fair market value of investments (Increase) in fair market value of investments		-		- -				<u>:</u>
Net effect of noncash activities	<u></u>	<u>-</u>	<u>_s</u>		<u>s</u>		<u>s</u>	

CITY OF KENNER, LOUISIANA STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES JUNE 30, 2013

	SA	AIRPORT SALES TAX FUND	
ASSETS			
Receivables (net, where applicable, of			
allowance for uncollectibles)			
Intergovernmental	_\$	306,968	
Total assets	<u>\$</u>	306,968	
LIABILITIES			
Due to other governments		306,968	
Total liabilities	\$	306,968	

CITY OF KENNER, LOUISIANA STATEMENT OF CHANGES IN ASSETS AND LIABILITIES FIDUCIARY FUND FOR THE YEAR ENDED JUNE 30, 2013

AIRPORT SALES TAX FUND

	BALANCE 6/30/12	ADDITIONS	DEDUCTIONS	BALANCE 6/30/13
ASSETS				
Equity in pooled cash	\$ -	\$ 837,503	\$ 837,503	s -
Intergovernmental	261,423_	591,159_	545,614	306,968
Total assets	\$ 261,423	\$ 1,428,662	\$ 1,383,117	\$ 306,968
LIABILITIES		• ••••		
Due to other governments	<u>\$ 261,423</u>	<u>\$ 306,966</u>	\$ 261,421	\$ 306,968
Total liabilities	\$ 261,423	\$ 306,966	\$ 261,421	\$ 306,968

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

City of Kenner, Louisiana's (the "City") system of government is established by its Home Rule Charter which became effective in 1974. The City operates under a mayor-council form of government. The financial statements of City of Kenner, Louisiana have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applicable to government units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. The more significant of the City's accounting policies are described below.

1. REPORTING ENTITY

The City's basic financial statements include the accounts of all City operations. The criteria for including organizations as component units within the City's reporting entity, as set forth in Section 2100 of GASB's Codification of Governmental Accounting and Financial Reporting Standards, include whether:

- the organization is legally separate (can sue and be sued in their own name)
- the City holds the corporate powers of the organization
- · the City appoints a voting majority of the organization's board
- the City is able to impose its will on the organization
- the organization has the potential to impose a financial benefit/burden on the City
- there is fiscal dependency by the organization on the City

Based on the aforementioned criteria, the City of Kenner has no component units.

The Police Chief is an elected official elected by the citizenry in a general, popular election. The City Council approves the annual budget for the Police Department and dedicates portions of the City's revenues to fund this department. The Police Department is not legally separate, and therefore is a function of the primary government and its operations are reported as a part of the City's General Fund.

2. GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS

The government-wide financial statements (i.e., the statement of net position and the statement of activities) report information on all of the nonfiduciary activities of the City. Interfund services provided and used are not eliminated in the process of consolidation. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support.

The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Certain indirect costs are included as part of the program expenses reported for individual functions and activities. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues.

Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual enterprise funds are reported as separate columns in the fund financial statements.

The government-wide financial statements are reported using the economic measurement focus and the accrual basis of accounting, as are the proprietary fund and fiduciary fund financial statements (except agency funds which do not have a measurement focus). Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met.

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

3. MEASUREMENT FOCUS, BASIS OF ACCOUNTING AND FINANCIAL STATEMENT PRESENTATION

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the City considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due.

Those revenues susceptible to accrual are property taxes, franchise taxes, beer taxes, parking taxes and certain state shared revenues such as tobacco taxes, parish transportation funds, and video poker monies. Sales taxes collected and held by intermediary collecting governments at year-end on behalf of the City government also are recognized as revenue. Fines and permits are not susceptible to accrual because generally they are not measurable until received in cash. Other receipts and taxes become measurable and available when cash is received by the government and are recognized as revenue at that time.

The City reports the following major governmental funds:

The General Fund is the City's primary operating fund. It accounts for all financial resources and expenditures of the general government, except those required to be accounted for in another fund.

The One Percent Sales Tax of 1984 Fund accounts for the proceeds of sales taxes generated by a 1 percent sales tax increase. These funds are to be used to fund a municipal homestead exemption, police protection and various other city services.

The Fire Protection Fund accounts for the proceeds of ad valorem taxes which are specifically dedicated for the functions performed by this fund.

The General Debt Fund accounts for the tax levy needed to comply with the interest and principal redemption requirements of bond indentures for the following excess revenue and sales tax bonds:

Sales Tax Bonds Series 1994
Sales Tax Bonds Series 1995A
Sales Tax Bonds Series 2003
LDEQ Taxable Sewer Revenue Bond, Series 2009

The General Capital Projects Fund accounts for projects originally funded by the General Fund and the Department of Wastewater Operations Fund. Also included are projects funded by riverboat fees as well as Community Development Block Grants.

The Capital Projects Funded with Bond Proceeds accounts for projects originally funded by the 1987A Series Bond proceeds, the 1987B Series Bond proceeds, and the 1988 Series Bond proceeds. These bonds were refunded by the Sales Tax Refunding Bonds, Series 1992 and subsequently by the Sales Tax Bonds Series 2003. Also included are projects funded by loans from the Louisiana Department of Environmental Quality (LDEQ) and the Louisiana Local Government Environmental Facilities and Community Development Authority (LCDA).

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

3. MEASUREMENT FOCUS, BASIS OF ACCOUNTING AND FINANCIAL STATEMENT PRESENTATION (CONTINUED)

The City reports the following major proprietary funds:

The Department of Wastewater Operations Fund accounts for the sewer services provided to the residents of the City of Kenner.

The Civic Center Operations Fund accounts for the operations of the Pontchartrain Civic Center.

The City reports one fiduciary fund, which is an agency fund and it accounts for assets held by the City as an agent for other governmental entities.

The Airport Sales Tax Fund (agency fund) is used to account for the proceeds of sales taxes generated from a special 2% sales tax assessed within the Airport Taxing District, and to distribute to the appropriate taxing bodies. This fund is custodial in nature and does not involve measurement of results of operations. Accordingly, it presents a statement of fiduciary assets and liabilities and a statement of changes in assets and liabilities.

Additionally, the City reports the following fund types:

Internal service funds account for health insurance and self insurance (automobile, property damage, worker's compensation) provided to other departments or agencies of the City on a cost reimbursement basis.

Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of the Governmental Accounting Standards Board. Governments also have the *option* of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The City has elected not to follow subsequent private-sector guidance.

Amounts reported as *program revenues* include 1) charges to customers or applicants for goods, services, or privileges provided, 2) operating grants and contributions, and 3) capital grants and contributions. Internally dedicated resources are reported as *general revenues* rather than as program revenues. Likewise, general revenues include all taxes.

Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the Department of Wastewater Operations Fund, Civic Center Operations Fund and of the City's internal service funds are charges to customers for services. Operating expenses for enterprise funds and internal service funds include the cost of services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses.

When both restricted and unrestricted resources are available for use, it is the City's policy to use restricted resources first, then unrestricted resources as they are needed.

The City reports uncollected revenue on its governmental fund balance sheet. Uncollected revenue arises when potential revenue does not meet both the "measurable" and "available" criteria for recognition in the current period. Uncarned revenues also arise when resources are received by the City before it has a legal claim to them, as when grant monies are received prior to the occurrence of qualifying expenditures. In subsequent periods, when both revenue recognition criteria are met, or when the City has legal claim to the resources, the liability for unearned revenue is removed from the governmental fund balance sheet and revenue is recognized.

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

4. BUDGETARY ACCOUNTING

Formal budgetary accounting is employed as a management control device and budgets are legally adopted at the fund level, except for the General Fund for which appropriations are adopted at the department level. Budgets are included as either required supplementary information or other supplementary information for the following funds:

General Fund

Special Revenue Funds
One Percent Sales Tax of 1984
Community Development Block Grant
Garbage Collection and Disposal
Street Lighting Fund
Streets and Drainage
Fire Protection

Debt Service Funds
General Debt
Ad Valorem Tax Bonds
Firemen's Pension Merger Fund

Enterprise Funds
Department of Wastewater Operations
Civic Center Operations

Budgetary data for the Capital Project Funds are not presented since these funds are budgeted over the life of the respective project and not on an annual basis. Budgetary accounting is not used for the Internal Service Funds (Self Insurance and Health Insurance Funds) because management considers effective budgetary control achieved since their amounts, which are charged back to other funds, are included as expenditures in each Fund's budget.

Expenditures may not exceed budgeted appropriations at the fund level, except for the General Fund which is at the departmental level. Appropriations lapse at year-end.

Budgets for the General, Special Revenue, Debt Service Funds, and Proprietary Funds are adopted on a basis consistent with generally accepted accounting principles (GAAP), except that encumbrances are treated as budgeted expenditures in the year of incurrence of the commitment to purchase.

5. CASH, INVESTMENTS AND POOLED ASSETS

The City maintains three cash pools as follows:

- a. General Pool maintains cash balances for all funds except the paving assessments and sewerage assessments funds.
- b. Paving Assessments Pool maintains cash balances for the General Fund and Debt Service Fund.
- c. Sewerage Assessments Pool maintains cash balances for the General Fund and Debt Service Fund.

The City follows the practice of pooling cash of all funds except for Internal Service Funds and restricted funds due to Trust Agreements and Bond Indenture Agreements. Total cash of the Pool is reported in all funds as "Equity in Pooled Cash". Funds with a negative Equity in Pooled Cash report the advance as an interfund payable and the General Fund, which has been determined to be the receivable fund by management, reports an offsetting interfund receivable. Interest earned on pooled cash is allocated to each individual fund based on its month end "Equity in Pooled Cash".

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5. CASH, INVESTMENTS AND POOLED ASSETS (CONTINUED)

The entire cash balances in the General Pool Cash account, the Capital Projects Funded with Bond Proceeds, the General Capital Projects Fund and the Enterprise Funds are invested in interest bearing bank accounts. Interest is allocated among funds in the General Pool Cash account on the basis of ending monthly cash balances. The balances not needed for transactions in the other accounts are deposited in individual money market funds earning interest at market rates; minimal checks can be written on these accounts.

For the purpose of the statement of net position, cash includes all demand and money market accounts of the City. For the purpose of the proprietary funds statement of cash flows, all highly liquid investments (including "equity in pooled cash") with maturity of three months or less when purchased are considered to be cash equivalents.

The City is authorized under state law to deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the United States, or laws of the United States. Under state laws, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. State Law R.S. 39:1225 provides that the amount of the security shall at all times be equal to 100% of the amount on deposit to the credit of each depositing authority, except that portion of the deposits insured by any governmental agency insuring bank deposits, which is organized under the laws of the United States.

State Law R.S. 33:2955 allows the investment in direct United States Treasury obligations; bonds, debentures, notes or other evidence of indebtedness issued or guaranteed by federal agencies or U.S. government instrumentalities, which are federally sponsored; direct security repurchase agreements of any federal book entry only securities guaranteed by the U.S. government; time certificates of deposit of any bank domiciled or having a branch office in the state of Louisiana; savings accounts or shares of certain savings and loan associations and savings banks; certain accounts of federally or state chartered credit unions; certain mutual or trust fund institutions; certain guaranteed investment contracts; and investment grade commercial paper of domestic United States corporations.

All investments are reported at fair value with gains and loses included in the statement of revenues, expenditures and changes in fund balance.

6. SHORT-TERM INTERFUND RECEIVABLES/PAYABLES

During the course of operations, numerous transactions occur between individual funds for goods provided or services rendered. These receivables and payables are classified as "due from other funds" or "due to other funds". Interfund receivables and payables between funds within governmental activities are eliminated in the statement of net position. Any residual balances outstanding between the governmental activities and business-type activities are reported in the government-wide financial statements as "internal balances".

7. INVENTORIES

The inventory of materials and supplies acquired by the governmental funds is accounted for under the purchase method. The inventory of parts for vehicle maintenance is accounted for under the consumption method. All inventories are recorded in the General Fund at cost, determined by the first-in, first-out method.

8. CAPITAL ASSETS

Capital assets, which include land and land improvements, buildings, improvements other than buildings, vehicles, furniture, fixtures and equipment, and infrastructure assets (streets, roads, bridges, canals, and sewer and drainage systems), are reported in the applicable governmental or business-type activities columns in the government-wide financial statements.

Capital assets are defined by the City as assets with an initial, individual cost of more than \$5,000 and an estimated life in excess of two years. Such assets are recorded at historical cost or estimated historical cost if purchased or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. Major additions are capitalized as projects are constructed. Interest incurred during the construction phase of capital assets of business-type activities is included as part of the capitalized value of the assets constructed.

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

8. CAPITAL ASSETS (CONTINUED)

In the fund financial statements, capital assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition. Capital assets used in proprietary fund operations are accounted for the same as in the government-wide financial statements.

The costs of normal maintenance and repairs that do not add to the value of the assets or materially extend assets lives are not capitalized.

Depreciation on all capital assets, excluding land improvements and construction in progress, is calculated on the straight-line method over the following estimated useful lives:

Asset Description	Asset Life
Buildings and Building Improvements	40
Street system	20 to 40
Drainage system	25
Office Equipment	5 to 12
Machinery and Equipment	10
Vehicles	5
Bridges	40 to 80
Sewerage system	10 to 50

9. INTANGIBLE ASSETS

The City has a policy to capitalize any intangible assets which exceed \$50,000 in accordance with Governmental Accounting Standards Board Statement (GASBS) No. 51, "Accounting and Financial Reporting for Intangible Assets."

10. COMPENSATED ABSENCES

Vacation (annual leave) and sick pay (sick leave) are accrued when earned. Accumulated annual leave and vested sick leave as of the end of the fiscal year is valued using employees' current rates of pay and the liability for these compensated absences is recorded as long-term debt in the government-wide financial statements.

In the fund financial statements, the governmental funds report a liability for compensated absences for the amount that has matured as a result of employee resignations and retirements. In accordance with Statement No. 16 of the Governmental Accounting Standards Board, "Accounting for Compensated Absences", an additional liability is recorded for salary related payments associated with the future payment of compensated absences.

11. LONG-TERM OBLIGATIONS

In the government-wide financial statements and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities, or proprietary fund type statement of net assets. Bond and loan premiums and discounts are deferred and amortized over the life of the bonds or loans using the effective interest method. Bonds and loans payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt using the straight-line method.

In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures.

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

12. FUND EQUITY

In the government-wide financial statements, net position comprises the various net earnings from revenues and expenses. Net position is classified in the following components:

- a. Invested in capital assets, net of related debt consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets.
- b. Restricted net position consists of net positions with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation.
- c. Unrestricted net position all other net positions that do not meet the definition of "restricted" or "invested in capital assets, net of related debt".

In the fund financial statements, fund balance is classified in the following components:

- Nonspendable fund balance—amounts that are not in spendable form (such as inventory and prepaids) or are required to be maintained intact.
- Restricted fund balance—amounts constrained for specific purposes by their providers (such as grantors, bondholders and higher levels of government), through constitutional provisions, or by enabling legislation.
- Committed fund balance—amounts constrained for specific purposes that are internally imposed by the City
 Council itself, using its highest level of decision-making authority through an ordinance. To be reported as
 committed, amounts cannot be used for any other purpose unless the City Council takes the same highest level
 action to remove or change the constraint.
- Assigned fund balance—amounts the City intends to use for a specific purpose that are neither considered restricted
 nor committed. Intent can be expressed by the City or by an official or body to which the City delegates the
 authority. Under the City's policy, the Mayor and City Council may assign amounts for specific purposes and the
 City Council can approve.
- Unassigned fund balance—the residual amount of fund balance which does not fall into one of the other components. Positive amounts are reported only in the general fund.

When an expenditure is incurred for purposes for which both restricted and unrestricted fund balance is available, the City considers restricted funds to have been spent first. When an expenditure is incurred for which committed, assigned or unassigned fund balance are available, the City considers amounts to have been spent first out of committed funds, then assigned funds and finally unassigned funds, as needed, unless the City has provided otherwise in its commitment or assigned actions. The City does not have a formal minimum fund balance policy.

13. INTERFUND SERVICES

Interfund services are accounted for as revenues, expenditures or expenses. Interfund services that constitute reimbursements to a fund for expenditures/expenses initially made from it that are properly applicable to another fund, are recorded as expenditures/expenses in the reimbursing fund and as reductions of expenditures/expenses in the fund that is reimbursed.

All other interfund services are reported as transfers.

For the purposes of the statement of activities, all interfund transfers between individual governmental funds have been eliminated.

NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

14. ACCOUNTING ESTIMATES

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make certain estimates and assumptions. Those estimates affect the reported amounts of assets and liabilities at the date of the financial statements. They may also affect the reported amounts of revenues and expenses of proprietary funds and the government-wide financial statements during the reporting period. Actual results could differ from these estimates.

15. ADOPTION OF NEW ACCOUNTING PRINCIPLES

For the fiscal year ended June 30, 2013, GASB Statement No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position, redefined the residual of all other elements presented in the statement of financial position from "Net Assets" to "Net Position". In addition, GASB Statement No. 65, Items Previously Reported as Assets and Liabilities established standards that reclassify, as deferred outflows of resources or deferred inflows of resources, certain items that were previously reported as assets and liabilities and recognize, as outflows of resources or inflows of resources, certain items that were previously reported as assets and liabilities. The following GASB statements were also effective, but did not impact the financial statements of the City of Kenner, Louisiana: GASB Statement No. 60, Accounting and Financial Reporting for Service Concession Arrangements; GASB Statement No. 61, The Financial Reporting Entity: Omnibus- an amendment of GASB Statements No. 14 and No. 34; and GASB Statement No. 62, Codification of Accounting and Financial Reporting Guidance contained in Pre-November 30, 1989 FASB and AICPA Pronouncements.

NOTE B - STEWARDSHIP, COMPLIANCE AND ACCOUNTABILITY

1. BUDGETARY PROCEDURES

The procedures used by the City in establishing the budgetary data reflected in the financial statements are as follows:

- a. On or before May 1 of each year, the Mayor recommends to the City Council proposed operating and capital budgets for the ensuing fiscal year. The budget is prepared by fund, department (for the General Fund), function, and object, and includes information on the past year, current year estimates, and requested appropriations for the ensuing fiscal year.
- b. The proposed budget is summarized and advertised and, by June 15, public hearings are conducted to obtain taxpayer comments.
- c. The operating budget is then legally adopted through council ordinance by June 15.
- d. The Mayor is authorized to transfer budgeted amounts within funds, except for the General Fund which is at the departmental level; however, any revisions that alter the total expenditures of a fund or department in the case of the General Fund must be approved by the City Council.

2. BUDGETARY COMPARISON

The budget data reflected in the Schedules of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual includes the effect of such appropriation amendments approved by the City Council during the current year. These amendments may reappropriate designated and/or reserved funds rolling forward from the previous year as well as amend the distributions of operating funds already appropriated.

Under GASB No. 34, budgetary comparison information is required to be presented for the general fund and each major special revenue fund with a legally adopted budget. The City adopts annual operating budgets for the general fund and all special revenue funds. The major special revenue funds are One Percent Sales Tax of 1984 Fund and the Fire Protection Fund. Since accounting principles applied for the purposes of developing data on a budgetary basis differ from those used to present financial statements in conformity with generally accepted accounting principles (GAAP), a reconciliation of the resulting basis and timing differences in the net change in fund balances for the year ended June 30, 2013 is presented as a note in required supplementary information.

NOTE C - DEPOSITS AND INVESTMENTS

Deposits

At June 30, 2013, the City of Kenner has cash (book balances) totaling \$25,441,269 as follows:

Governmental Funds:	
Petty cash	\$ 4,600
Demand deposits	19,924,727
Money market funds	2,767,316
Proprietary Funds:	
Enterprise Funds	
Petty cash	500
Demand deposits	1,948,267
Advance to manager	190,021
Internal Service Funds:	
Demand deposits	606,022
	\$ <u>25,441,453</u>

Custodial credit risk is the risk that, in the event of a bank failure, the City's deposits might not be recovered. The City's deposit policy for custodial credit risk conforms to state law, as described in Note A. At June 30, 2013, the City's demand deposits and money market funds bank balances of \$27,201,803 were entirely secured by federal deposit insurance and pledged securities held by the City's agent in the City's name. The City's trust accounts are secured by perfected liens on Regions Bank's securities in an amount not less than 105% of the total excess deposits.

Restricted cash

Certain assets of the Wastewater Fund and the Debt Service Funds are classified as restricted assets on the statement of net position because their use is limited by applicable bond covenants and they are maintained in separate bank accounts.

Investments

Custodial credit risk is defined as the risk that, in the event of failure of the counterparty, the City will not be able to recover the value of its investment. The City is not exposed to custodial credit risk at June 30, 2013 since the investments are held in the name of the City. The City's investment policy conforms to state law, as described in Note A, which has no provision for custodial credit risk.

Concentration of credit risk relates to the amount of investments in any one entity. At June 30, 2013, the City had no investments in any one entity which exceeded 5% of total investments, except obligations of government-sponsored entities, which are implicitly guaranteed by the federal government.

Interest rate risk is defined as the risk that changes in interest rates will adversely affect the fair value of an investment. The City's investment policy conforms to state law, which does not include a policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates.

As of June 30, 2013, the City had the following investment in debt securities:

	Investment Maturities (in Years)				
		Less			Greater
Investment Type	<u>Fair Value</u>	Than I	1-5	<u>6-10</u>	<u>Than 10</u>
Obligations of Government-					
Sponsored Entities	<u>\$6,212,119</u>	\$6,212,119	2	<u> </u>	<u>s</u>

Credit risk is defined as the risk that an insurer or other counterparty to an investment will not fulfill its obligations. The City invested only in obligations of federal agencies or federally sponsored entities in the amount of \$6,212,119, which are rated AAA. The type of investments allowed by state law ensures that the City is not exposed to credit risk.

NOTE D - EQUITY IN POOLED CASH

A reconciliation of total equity in pooled cash is presented below.

Equity in Pooled Cash	General <u>Pool</u>	Paving Assessments <u>Pool</u>	Sewerage Assessments <u>Pool</u>	<u>Total</u>
Cash	\$ <u>1,736,330</u>	\$ <u>282,346</u>	\$ <u>5,415</u>	\$ <u>2,024,091</u>
Total Equity in Pooled Cash	\$ <u>1,736,330</u>	\$ <u>282,346</u>	\$ <u>.5,415</u>	\$ <u>2,024,091</u>
Equity in Pool				
General Sales Tax Fund General Debt Internal Service Funds Consolidated General Capital Projects Nonmajor Governmental Total Equity in Pool	\$ 1,048,055 102,978 - 24,315 560,982 \$ 1,736,330	\$ 265,960 16,386 - \$ <u>282,346</u>	\$ 5,415 - - - \$ <u>5,415</u>	\$ 1,319,430 102,978 16,386 - 24,315

Daily operations may occasionally result in minor deficiencies in individual allocations of pooled cash which are resolved by temporary interfund loans.

NOTE E - ALLOWANCE FOR DOUBTFUL ACCOUNTS

An allowance for estimated uncollectible receivables is established based on historical collection experience and other relevant circumstances. The allowance for estimated uncollectibles at June 30, 2013, consists of the following amounts:

General Fund	<u>\$ 877,578</u>
Proprietary Funds:	
Department of Wastewater Operations	\$ 56,755

NOTE F - SALES TAX

A sales tax of 8.75% for the period of July 1, 2012 through June 30, 2013 was collected on purchases in the City of Kenner (food and drugs are taxed at a 6% rate, and hotel/motel rooms at a 9% rate). Of the 8.75% total, 4.0% is levied by the state, and 4.75% by Jefferson Parish, for itself and other local government subdivisions within the Parish. The following table for parish taxes lists the effective year of each authorized tax rate, the Parish-wide tax rate (which includes \(^1/6\)% retained by the Parish), the rate collected for the benefit of the Jefferson Parish School Board, and the rate collected for the benefit of the City of Kenner.

EffectiveDate	Parish-Wide Rate	School Board Rate	City Rate
1954	1%	¹ / ₂ %	¹ / ₂ %
1966	1%	1/2%	1/2%
1980	¹ / ₂ %	1/2%	-
1981	1/2%	-	1/1%
1984	1%	•	1
1993	1/2%	¹ / ₂ %	-
1994	1/4%	•	¹ /4%
TOTAL	4 3/4%	2%	2 7/12%

NOTE F - SALES TAX (CONTINUED)

The Jefferson Parish Sheriff's Office (a separate reporting entity) collects all parish taxes, except on motor vehicle sales, and retains 9.5 to 11 percent as a collection commission on the share going to local governments. The state collects parish taxes on motor vehicle sales and remits them back to the parish of registration.

The Sheriff prorates this motor vehicle tax back to the municipalities in proportion to the sales tax collected within each municipality. Taxes due on sales in a month must be remitted by the merchants to the Sheriff by the 20th of the following month. The Sheriff distributes these collections to the local governments approximately 30 days later.

NOTE G - AD VALOREM TAX

The ad valorem tax on real property is levied as of November 15th of each year. The tax becomes an enforceable lien on the property on the first day of the month following the filing of the tax rolls by the Assessor with the Louisiana Tax Commission (usually December 1st). The tax bills are mailed by the City in mid November and are due upon receipt. The taxes become delinquent on January 1st in the year after levy. The taxes are levied on property values determined by the Jefferson Parish Assessor's Office. All land and residential improvements are assessed at 10 percent of their fair market value and other property at 15 percent of its fair market value. Ad valorem taxes are levied (per \$1,000 assessed value) in varying amounts for maintenance and operation, debt service and capital improvements for the City. The number of mills levied for 2012, which are collected and reported as revenue for the fiscal year ended June 30, 2013 is as follows:

	2012
FUND	<u>MILLS</u>
General Fund	\$ 2.01
Garbage Collection and Disposal Fund	1.55
Fire Department Fund	7.15
Department of Wastewater Operations Fund	1.10
Capital Projects for Road Bonds Fund	5.70
Total	\$ <u>17.51</u>

NOTE H - CAPITAL ASSETS

1. Capital asset activity for the fiscal year ended June 30, 2013 was as follows:

				Completed	
	June 30, 2012	<u>Additions</u>	Reductions	Construction	June 30, 2013
Governmental Activities					
Capital assets not being depreciated:					
Land	\$ 9,674,378	\$ -	\$ -	\$ -	\$ 9,674,378
Construction-in-progress	<u> 18,538,982</u>	209,165	<u>(1,177,687)</u>	<u>(7,555,086)</u>	<u>10.015,374</u>
Total capital assets not					
being depreciated	<u> 28,213,360</u>	<u>209,165</u>	(1,177,687)	(7.555,086)	<u>19,689,752</u>
Capital assets being deprecia	ated:				
Buildings and building					
improvements	53,333,397	-	-	3,294,601	56,627,998
Improvements other than				•	, , ,
buildings	6,773,788	116,713	•	1,080,629	7,971,130
Street system	275,946,370		-	1,134,442	277,080,812
Drainage system	370,623,467	-	-	119,065	370,742,532
Furniture, fixtures				.,.	, <u>,</u>
and equipment	18,306,766	129,761	(45,644)	119,127	18,510,010

NOTE H - CAPITAL ASSETS (CONTINUED)

NOTE H - CAPITAL ASSET	rs (continued)			0. 11	
	June 30, 2012	Additions	Reductions	Completed Construction	June 30, 2013
Vehicles Bridges	\$ 13,339,276 <u>2,787,808</u>	\$ 691,694 	\$ (1,303,821)	\$ 311,928 1,495,294	\$ 13,039,077 <u>4,283,102</u>
Total capital assets being depreciated	<u>741,110,872</u>	<u>938,168</u>	(1,349,465)	<u> 7,555,086</u>	<u>748,254,661</u>
Less accumulated depreciation Buildings and building	on for:				
improvements	31,361,632	1,084,245	-	-	32,445,877
Improvements other					
than buildings	1,573,452	362,770	-	•	1,936,222
Street system	178,835,142	6,864,228	-	-	185,699,370
Drainage system	297,144,596	7,127,563	-	-	304,272,159
Furniture, fixtures and					
equipment	13,003,147	685,617	(45,644)	-	13,643,120
Vehicles	10,368,682	837,616	(1,303,920)	-	9,902,378
Bridges	<u>789,780</u>	99,720			889,500
Total accumulated					
depreciation	533,076,431	<u> 17,061,759</u>	(1,349,564)		<u>548,788,626</u>
Total capital assets					
being depreciated, net	<u>208.034.441</u>	<u>(16.123.591)</u>	99	<u>7,555,086</u>	<u> 199.466.035</u>
Governmental activities capital assets, net	\$ <u>236,247,801</u>	\$ <u>(15,914,426)</u>	\$ <u>(1,177,588</u>)	\$ <u>-</u>	\$ <u>219,155,787</u>
Business-Type Activities				Completed	
Capital assets not being depreciated:	June 30, 2012	<u>Additions</u>	Reductions	Construction	June 30, 2013
Land	\$ 3,798,726	\$ -	\$ -	\$ -	\$ 3,798,726
Capitalized interest	• 0,,,,,,.	26,017		_	26,017
Construction in progress	<u>16,909,757</u>	<u>3,229,161</u>	_	12,253,782	<u>7,885,136</u>
Total capital assets not		<u> </u>		<u> </u>	
being depreciated	<u>20,708,483</u>	3,255,178		12,253,782	11,709,879
Capital assets being depreciat	ed:				
Buildings and building					
improvements	101,313,995	1,177,687	_	12,253,782	114,745,464
Improvements	101,210,22	1,177,007		12,233,762	114,745,404
other than buildings	1,754,533	_	_	_	1,754,533
Furniture, fixtures and	1,751,555		_	-	1,754,555
equipment	17,381,604	1,766,192	981,144		10 144 453
Vehicles	1,344,350	1,700,192	701,144	-	18,166,652 1,344,350
	112771220	 _			1,344,330
Total capital assets being depreciated	<u>121,794,482</u>	2,943,879	981,144	12,253,782	<u> 136,010,999</u>

NOTE H - CAPITAL ASSETS (CONTINUED)

	,			Completed	
	June 30, 2012	<u>Additions</u>	Reductions	Construction	June 30, 2013
Less accumulated depreciation	on for:				
Buildings and building					
Improvements	\$ 54,071,688	\$ 3,578,338	\$ -	\$ -	\$ 57,650,026
Improvements					
other than buildings	1,526,076	47,958	-	-	1,574,034
Furniture, fixtures and					
equipment	13,030,248	347,105	497,284	-	12,880,069
Vehicles	<u>1,302,361</u>	6,460		-	1,308,821
Total accumulated					
depreciation	69,930,373	3,979,861	497,285		73,412,950
Total capital assets being					
depreciated, net	<u>51,864,109</u>	_(1,035,982)	(483,860)	12,253,782	62,598,049
Business-type activities					
capital assets, net	\$ <u>72,572,592</u>	\$ <u>2,219,196</u>	\$ <u>(483,860)</u>	\$ _	\$ <u>74,307,928</u>

2. Depreciation expense was charged to functions/programs of the City as follows:

Governmental activities:

General government	\$ 233,936
Public safety	1,297,987
Public works	14,460,626
Culture and recreation	1,066,475
Health and Welfare	2,735
Total depreciation expense - governmental activities	\$ <u>17,061,759</u>
Business-type activities:	
Wastewater Operations	\$ 2,731,631
Civic Center Operations	1,248,230
Total depreciation expense - business-type activities	\$ <u>3,979,861</u>

3. Construction in progress for governmental activities is comprised of the following:

	Project/Contract Authorization June 30, 2013	Expended to June 30, 2013	Committed	Required Future Financing
General government Public works Public safety Culture and recreation Total	\$ 1,686,592	\$ 996,761	\$ 689,831	\$ 689,831
	11,522,491	8,295,763	3,226,728	3,226,728

NOTE I - LONG-TERM DEBT

1. GENERAL OBLIGATION, SPECIAL TAX AND EXCESS REVENUE BONDS

Long-term debt at June 30, 2013 includes the following serial bonds and certificates:

		Final			
	Interest	Maturity	Amount	Amount	Amount
	Rates	<u>Date</u>	<u>Authorized</u>	Incurred	<u>Outstanding</u>
Sales Tax Bond, Series 2003	3.05 - 5.0%	6/01/2018	\$35,895,000	\$ 35,895,000	\$ 14,020,000
Sales Tax Bonds, Series 1994	2.45%	6/01/2016	11,427,803	11,427,803	2,160,000
Sales Tax Bonds, Series 1995A	2.45%	6/01/2016	\$1,462,875	1,462,875	260,000
Sewer Revenue Bonds, Series 2011	3.0 - 5.0%	11/1/2036	16,000,000	16,000,000	16,000,000
2013 Refunding Kenner Road Bonds	1.25%	3/1/2018	9,205,000	9,205,000	9,205,000
LDEQ loan, Sewer Revenue Bonds, Series 2009	0.95%	11/1/2030	22,000,000	13,109,625	12,848,469
Firemen's Pension Merger Payable #1	7.00%	3/27/2029	1,190,000	1,190,000	905,121
Firemen's Pension Merger Payable #2	7.00%	3/27/2029	1,770,738	1,770,738	1,348,012
LQEQ Ioan, Sewer Revenue Bonds, Series 2012	0.95%	11/1/2034	21,000,000	<u>2,066,426</u>	2,066,426
Total Bonds				\$ <u>92,127,467</u>	\$ <u>58,813,028</u>

Additional information pertaining to the foregoing bonds and certificates is as follows:

a. Sales Tax Bonds

The Sales Tax Bonds, Series 2003 and the Sales Tax Bonds, Series 1994 and 1995A are all obligations of the City. These bonds are secured by and payable from the City's allocation of the proceeds of sales taxes collected pursuant to Louisiana Legislative Acts 188 of 1954 and 29 of 1966 collected and remitted by the Parish of Jefferson. At June 30, 2013, bonds outstanding were \$14,020,000, \$2,160,000 and \$260,000, respectively.

The amounts outstanding for the Sales Tax Bonds, Series 1994 and 1995A represent the unpaid amounts drawn down as of June 30, 2013 through loans obtained from the Louisiana Department of Environmental Quality. These loans are secured by the Sales Tax Bonds, Series 1994 and 1995A.

The City has developed a Wastewater Compliance Plan as a result of an EPA Administrative Order to perform those tasks necessary for its three wastewater treatment plants to comply with the effluent limitations of their discharge permits. In July 1994, the City obtained approval for a loan in the amount of \$11,430,000 from the Louisiana Department of Environmental Quality (LDEQ), of which \$11,427,803 was actually received. The loan will be repaid over a period of twenty years commencing with the completion of the project. Interest payments and an administrative fee is payable semi-annually at a rate of 2.45% and .50%, respectively, based on the total amounts drawn on the loan. At June 30, 2013, the loan had an outstanding balance of \$2,160,000. Total interest and administrative fees paid during the year ended June 30, 2013 were \$69,580 and \$14,200, respectively.

Due to the shortage of funding, in April 1995 the City obtained approval for a second Louisiana Department of Environmental Quality loan in the amount of \$3,395,000, of which \$1,462,875 was actually received. The loan will be repaid over a period of twenty years commencing with the completion of the project. The characteristics of this second loan are similar to those noted on the first loan above. At June 30, 2013, the loan had an outstanding balance of \$260,000. Total interest and administrative fees paid during the year ended June 30, 2013 were \$8,453 and \$1,725, respectively.

NOTE I - LONG-TERM DEBT (CONTINUED)

1. GENERAL OBLIGATION, SPECIAL TAX AND EXCESS REVENUE BONDS (CONTINUED)

a. Sales Tax Bonds (Continued)

The funding necessary to service these loans was obtained from the dedication of the 1954 (1/2 cent) and 1966 (1/2 cent) sales tax revenues.

b. Taxable Sewer Revenue Bonds

Sewer Revenue Bonds, Series 2009, 2011 and 2012 were issued for the purpose of paying a portion of acquiring and constructing additions, extensions and improvements to the Sewer System.

2. FIREMEN'S PENSION MERGER PAYABLE

In March 1998, the required three-fourths vote of the active and inactive members approved the pension merger with the Firefighters Retirement System ("FRS"). Approval of the merger was received from the FRS and the Joint Retirement Committee. The City Council approved the merger in December 1998 and signed an agreement with FRS on March 25, 1999 regarding the payment of the merger liability. The final merger liability as of March 27, 1999 was \$14,050,233, which represents 60% of the accrued liability for active employees, \$6,301,446, and 100% of the accrued liability for retired employees, \$7,748,787. The Fund transferred assets in the amount of \$11,130,143 to the FRS to pay the merger liability. The value of the transferred assets for purposes of the merger as discounted from the date of receipt to the merger date of March 27, 1999, at the system's actuarial valuation interest rate of 7% was \$11,089,495. The remaining liability of \$2,960,738 plus interest at the rate of 7% per annum was assumed by the City of Kenner to be paid over 30 years.

The City has split the liability to be amortized into two components as follows:

\$1,190,000 of the liability is payable monthly at a rate of 7%. Interest expense during the year was \$64,526. At June 30, 2013, the merger payable for this component had a total outstanding balance of \$905,121.

\$1,770,738 of the liability is payable annually at a rate of 7%. Interest expense during the year was \$97,523. At June 30, 2013, the merger payable for this component had a total outstanding balance of \$1,348,012.

The funding necessary to service this merger payable is provided by the dedication of the fire insurance tax received from the State of Louisiana.

3. LOUISIANA COMMUNITY DEVELOPMENT AUTHORITY LOAN

In 2003, the City executed a loan agreement with the Louisiana Local Government Environmental Facilities and Community Development Authority (the "LCDA") for the purpose of providing funding for acquisition, construction, and maintenance of roads within the City. The LCDA Revenue Bonds (Kenner Road Project) Series 2003 authorized a loan amount of \$22,000,000. Loan proceeds of \$22,000,000 were received in April 2003. The loan was advance refunded in June 2013. As of June 30, 2013, \$8,725,000 of the loan was outstanding but the liability is no longer on the City's books.

On June 1, 2013 the City issued \$9,205,000 of Series 2013 Kenner Road Project Refunding Bonds to advance refund \$8,725,000 of the outstanding Series 2003 Bonds which financed the construction, acquisition, and improvement of the streets in the City of Kenner. The bonds mature serially March 1, 2014 through March 1, 2018. The bonds bear interest at various rates, ranging from 4.00% to 4.40%. At June 30, 2013 and 2012, \$9,205,000 of the bonds were outstanding.

The interest rate on the Series 2013 bonds is 1.250% whereas interest rates on the Series 2003 bonds ranged from 4.00% to 4.40%. This decrease in interest rates resulted in an economic gain on the current refunding of \$346,220 (the difference between the present values of the Series 2003 and Series 2013 cash flows). The current refunding results in a reduction of debt service payments in the amount of \$355,315 through the maturity of the bonds in March 2018.

NOTE I - LONG-TERM DEBT (CONTINUED)

3. LOUISIANA COMMUNITY DEVELOPMENT AUTHORITY LOAN (Continued)

The reacquisition price in the advance refunding of the Series 2003 bonds by the Series 2013 bonds was \$313,203 more than the net carrying value of the bonds. This difference is reported in the Statement of Net Position of the accompanying financial statements as a deferred amount which increases bonds payable. The deferred amount is being amortized as a reduction of interest expense through fiscal year 2018 using the straight line method.

Issuance of the Series 2013 refunding bonds resulted in net proceeds of \$9,038,203 (after payment of issuance costs), which was deposited into an irrevocable trust with an escrow agent to provide for all future debt service payments on the Series 2003 bonds.

As a result, the Series 2003 bonds are considered to be defeased and the liability for those bonds has been removed from the financial statements. At June 30, 2013 \$8,725,000 of the defeased bonds were outstanding. The bonds were redeemed in July 2013 at 102% of the principal amount plus accrued interest.

4. LOUISIANA DEPARTMENT OF ENVIRONMENTAL QUALITY LOAN

In 2009, the City executed a loan agreement with the Louisiana Department of Environmental Quality (the "LDEQ") for the purpose of providing funding for the rehabilitation of the sewer system within the City. The LDEQ Taxable Sewer Bonds Series 2009 authorized a loan amount of \$22,000,000 with an interest rate of .95%. As of June 30, 2013, \$12,848,469 was outstanding. The City has drawn a total of \$13,109,625 through June 30, 2013. Total interest and administrative fees paid during the year ended June 30, 2013 were \$49,961 and \$55,513, respectively.

In 2012, the City executed another loan agreement with the Louisiana Department of Environmental Quality (the "LDEQ") for the purpose of providing funding for the rehabilitation of the sewer system within the City. The LDEQ Taxable Sewer Bonds Series 2012 authorized a loan amount of \$21,000,000 with an interest rate of .95%. As of June 30, 2013, \$2,066,426 was outstanding. The City has a drawn a total of \$2,066,426 through June 30, 2013. Total interest and administrative fees paid during the year ended June 30, 2013 were \$1,571 and \$1,745, respectively.

Interest incurred was \$669,066 for business-type activities, and the amount capitalized was \$26,017.

5. GENERAL DEBT

Compensated Absences

General

All employees, except police and fire employees, earn sick leave at the following rates:

Full time employees: 1 day/month not to exceed 12 days/year

Regular part time employees: 1/2 day/month not to exceed 6 days/year

Employees earn annual leave in varying amounts according to years of service as follows:

Service (years)	Amount
Full time employees:	
0 - 5	l day/month
5 - 10	1 1/2 day/month
over 10	2 days/month
Regular part time employees:	
0 - 5	1/2 day/month
5 - 10	1/2 day/month 3/4 day/month
over 10	1 day/month

NOTE I - LONG-TERM DEBT (CONTINUED)

General (Continued)

Employees are required to use their annual leave during the calendar year following the year in which it is earned. Annual leave not used by December 31 of the calendar year is determined for each employee. Half of this leave is lost and half is carried forward to be paid upon separation of service or may be used in lieu of sick leave once sick leave has been exhausted. This carry forward time is not available to be taken as annual leave in future periods. Annual leave is payable upon separation of service. Sick leave is accumulated without time limitation and is payable up to a maximum of 90 days upon retirement or death.

In accordance with Statement No. 16 of the Governmental Accounting Standards Board, "Accounting for Compensated Absences", an additional liability is recorded for salary related payments associated with the future payment of compensated absences. Such salary related payments consist of the City's portion of Medicare tax expense.

Fire Department

Firefighters receive 18 days of annual leave after one year of service. After 10 years of service employees receive one additional day of annual leave for each additional year of service up to a maximum of 30 days per year. Vacation time not used by December 31 is lost.

Firefighters receive 90 days of sick leave when they join the Department. Any sick time taken is applied against this accumulation. At retirement, the employee is paid for any unused sick leave up to a maximum of 90 days. Firefighters receive 365 days of sick leave with medical determination.

<u>..</u> ..

Police Department

Police personnel earn annual leave in varying amounts according to years of service as follows:

	Civil
Years	Service
<u>Service</u>	<u>Amount</u>
0 - 1 Year	0 Days
1 - 10 Years	15 Days
10 - 20 Years	20 Days
Over 20 Years	25 Days

Non-civil service employees earn annual leave as previously detailed for general employees of the City.

These hours are accrued on January 1st and are for use only in the calendar year. Hours not taken by December 31st are lost. If an employee terminates employment, he or she is paid for the annual leave remaining on the books.

Police personnel earn sick leave at the following rates:

Full time employees:

8 hours/month not to exceed 12 days (96 hours)/year

Regular part time employees:

1/2 day (4 hours)/month not to exceed 6 days (48 hours)/year

Upon retirement, employees are entitled to receive pay for accrued, unused sick leave days up to a maximum of 90 days.

The General Fund, CDBG Fund, Streets and Drainage Fund, Street Lighting Fund, and Fire Protection Fund have typically been used in prior years to liquidate the liability for compensated absences.

NOTE I - LONG-TERM DEBT (CONTINUED)

6. CHANGES IN LONG-TERM DEBT

The following is a summary of long-term debt transactions of the City for the year ended June 30, 2013:

						Net of	
						Unamortized	
	Balance	Issues or	Payments or	Discount/	Balance	Premium	Due Within
	6/30/2012	Additions	Expenditures	(Premium)	6/30/2013	6/30/2013	One Year
Governmental Activities	0/30/2012	Vaditións	Expenditures	(r remining	0/30/2013	0/30/2013	One rem
Sales Tax		_		A (50 mas)	0.14.44.003	6 14 440 000	
Revenue Bonds	\$ 20,008,776	s -	\$ 3,265,000	\$ (79,773)	\$ 16,664,003	\$ 16,440,000	\$ 3,365,000
Note Payable	2,328,787	•	75,653	-	2,253,133	2,253,133	81,019
LCDA Series				(5. (5.)			
2003 Loan	10,346,623	•	10,275,000	(71,623)	-	•	-
Refunding Kenner							1 000 000
Road Project	-	9,205,000	•	•	9,205,000	9,205,000	1,825,000
Bonds Series 2013							
LDEQ loan, Sewer		42.4.000	end 150		12 040 460	12.040.440	1.027.000
Revenue Bonds, Series 200	09 13,016,809	424,838	593,179	-	12,848,468	12,848,468	1,036,000
Compensated					4 055 000	4.022.000	2 626 476
Absences	<u>4.597.502</u>	<u>1,336,461</u>	<u> 1.078.126</u>		<u>4.855.837</u>	<u>4.855,837</u>	<u>2.525,475</u>
Total							
Governmental	e co 200 40e	# 10 00¢ 200	£ 14 204 040	£ (151 206)	C 46 006 441	£ 45 (00 43B	E 9 922 404
Activities	\$ <u>50,298,497</u>	\$ <u>10,996,299</u>	\$ <u>15,286,958</u>	\$ <u>(151,396)</u>	\$ <u>45,826,441</u>	\$ <u>45,602,438</u>	\$ <u>8,832,494</u>
Business-type Activities							
Sewer Revenue							
Bonds 2011	\$ 16,185,621	S -	\$ (185,621)	S -	\$ 16,000,000	\$ 16,000,000	\$ 435,000
LDEQ loan, Sewer							
Revenue Bonds 2012	<u>177.952</u>	1.888.474	-	<u>:</u>	2.066,426	2,066,426	
Total							
Business-Type							
Activities	\$ <u>16,363,573</u>	\$ <u>1,888,474</u>	\$ <u>(185,621)</u>	\$ <u>-</u>	\$ <u>18,066,426</u>	\$ <u>18,066,426</u>	\$ <u>435,000</u>

The annual requirements to maturity for sales tax bonds as of June 30, 2013 are as follows:

Year Ending	<u>Principal</u>	Interest
2014	\$ 3,365,000	\$ 686,286
2015	3,470,000	577,989
2016	3,625,000	420,991
2017	2,925,000	270,732
2018	3,055,000	139,106
	16,440,000	\$ 2.095.104
Plus Bond Premium	224,003	- -
Net Debt Service Requirement	\$ <u>16,664,003</u>	

The annual requirements to maturity for the Firemen's Pension Merger Payable as of June 30, 2013 are as follows:

Year Ending	<u>Principal</u>		Interest	
2014	\$	81,019	\$	156,684
2015		86,764		150,938
2016		92,919		144,784
2017		99,509		138,194
2018-2022		613,976		574,537
2023-2027		864,896		323,617
2028-2029		414,050		37,603
Debt Service Requirement	\$2	2,253,133	\$	1,526,357

NOTE I - LONG-TERM DEBT (CONTINUED)

The annual requirements to maturity for the LCDA Series 2013 Loan as of June 30, 2013 are as follows:

Year Ending <u>June 30.</u>	<u>F</u>	rincipal	Interest		
2014	\$	1,825,000	\$	81,183	
2015		1,810,000		92,250	
2016		1,835,000		69,625	
2017		1,855,000		46,688	
2018	_	1,880,000		23,500	
Debt Service Requirement	\$_	9,205,000	\$	313,246	

The annual requirements to maturity for the LDEQ Taxable Sewer Bond Series 2009 as of June 30, 2013 are as follows:

Year Ending June 30.	Principal	<u></u>	nterest
2014	\$ 1,036,000	\$	49,497
2015	1,044,000		44,817
2016	1,052,000		40,101
2017	1,061,000		35,347
2018	1,069,000		30,555
2019-2023	5,472,000		79,582
2024	2,114,468		1,763
Debt Service Requirement	\$ <u>12,848,468</u>	\$_	281,662

The annual requirements to maturity for the Sewer Revenue Bonds Series 2011 as of June 30, 2013 are as follows:

Year Ending	Principal	Interest
2014	\$ 435,000	\$ 657,050
2015	450,000	641,600
2016	465,000	627,875
2017	475,000	613,775
2018-2022	2,605,000	2,841,981
2023-2027	3,065,000	2,365,650
2028-2032	3,750,000	1,653,688
2033-2037	_4,755,000	617.375
Debt Service Requirement	16,000,000	\$ <u>10,018,994</u>

The annual requirements to maturity for the LDEQ Taxable Sewer Bond Series 2012 as of June 30, 2013 are as follows:

Year Ending	Princ	<u>ipal</u>	<u>ln</u>	terest
2014	\$	•	\$	7,271
2015		•		7,948
2016	9:	58,000		5,792
2017	_1,10	08,426		3,637
Debt Service Requirement	\$_2,0	66,426	s <u></u>	24,648

The loan has not been fully disbursed as of June 30, 2013. The annual future payments will change once all of the loan proceeds have been received.

NOTE I - LONG-TERM DEBT (CONTINUED)

7. COMPLIANCE

There are a number of limitations and restrictions contained in the various bond indentures. The City is in compliance with all significant limitations and restrictions, including federal arbitrage regulations.

NOTE J - INTERFUND RECEIVABLES, PAYABLES AND TRANSFERS

A summary of interfund transfers at June 30, 2013 are as follows:

					Tra	ınsfer In:				
		neral ind	Community Development Block Grant	Fire Protection Fund	General Capital Projects	Nonmajor Governmental	Internal Service Fund	Department o Wastewater Operations	f General <u>Debt</u>	Total
Transfer Out:										
General Fund	S	-	\$ 482,156	\$ 1,719,973	\$ 4,069,853	\$ 535,643	\$ 4,800	\$ 19,936	\$ 120,000	\$ 6,952,362
One Percent Sales Tax										
of 1984 Fund	8,0	09,473	_	707,316	-	2,331,070	-	-	-	11,047,859
General Capital Projects	3:	25,539	-	-	-			-	799,989	1,125,528
Community Develop-										
ment Block Grant		•	-	-	646,063	•	•	-	-	646,063
Civic Center Operations	_			-						
Total	\$ <u>.8.3</u>	<u>35,012</u>	\$ <u>482,156</u>	\$ <u>2,427,289</u>	\$ <u>4,715,916</u>	\$ <u>2,866,713</u>	\$ <u>4,800</u>	\$ <u>19,936</u>	\$ <u>919,989</u>	\$ <u>19,771,812</u>

Transfers are primarily used to move funds from:

General Fund - to the Community Development fund to cover the expenditures of the City's Resource centers, Food Bank and the portion of Community Development's administrative expenses not coved by the CDBG grant, to the Fire Protection fund for communication expenditures and because dedicated revenues are not sufficient to cover expenditures, to the General Capital Projects the gaming revenues dedicated for capital projects, to the Garbage Collection and Disposal fund because dedicated revenues are not sufficient to cover expenditures and to the General Debt fund to cover the reserve requirements and additional interest on the 2009 LDEQ loan.

One Percent Sales tax of 1984 Fund – to the General, Garbage Collection & Disposal, and Fire Protection funds to reimburse losses from homestead exemption, to pay expenditures for the Streets and Drainage and Street Lighting Funds and the remaining funds are transferred to the General Fund.

General Capital Projects – to the General Debt Fund the 25% of riverboat revenues dedicated to debt service, to the General Fund for capital funds rededicated to operations to balance the General Fund budget.

Community Development Block Grant Fund - to the General Capital Projects fund to cover capital project expenditures funded by the Community Development Block Grant.

NOTE J - INTERFUND RECEIVABLES, PAYABLES AND TRANSFERS (CONTINUED)

The composition of interfund balances as of June 30, 2013, is as follows:

Due to/from other funds

Receivable Fund	Payable Fund	Amount
General Fund	One Percent Sales Tax of 1984 Fund	\$ 2,075,854
	General Capital Projects	199,059
	Capital Projects Funded with Bond Proceeds	2,357,441
	General Debt Funds	463,138
	Nonmajor Governmental Funds	643,169
•	Department of Wastewater Operations	4,744,315
	Internal Service Funds	467,700
	Civic Center Operations	1,710,607
One Percent Sales Tax of 1984 Fund	Nonmajor Governmental Funds	45,818
Fire Protection Fund	General Fund	546,689
	One Percent Sales Tax of 1984 Fund	62,030
	Nonmajor Governmental Funds	-
General Capital Projects	General Fund	7,985,042
Capital Projects Funded with		
Bond Proceeds	General Fund	818,827
Department of Wastewater Operations	General Fund	82,282
Department of Wasiewater Operations	General Pultu General Capital Projects	206,483
	Ocheral Capital Projects	200,463
Nonmajor Governmental Funds	General Fund	215,242
	One Percent Sales Tax Fund	5,266
	Capital Projects Fund	<u>32,340</u>
		\$ <u>22,661,302</u>

The above due to/from other funds were short-term receivables or payables in the normal course of the City's operations.

NOTE K - TREASURE CHEST RIVERBOAT CASINO AGREEMENT

The City of Kenner and Treasure Chest Casino, L.L.C. entered into a lease of property in Laketown, Kenner on December 3, 1993 for Treasure Chest Casino, L.L.C.'s riverboat gaming operations. The term of the lease is divided into three phases, an Initial Term, a Primary Term, and at the Lessee's option, one or more Renewal Terms. The "Initial Term" of the lease began on the date of execution and continued until July 1, 1994. The "Primary Term" of the lease was for five years beginning on July 1, 1994, and the Lessee has the option to extend the term of this lease for six additional Renewal Terms of five years each. Lease payments to the City include a minimum annual rent ("Base Rent") determined by multiplying the actual number of passengers during the first three quarters of the prior fiscal year by \$2.50. In addition to the Base Rent, the Lessee shall pay to the City an amount equal to \$2.50 for each passenger in excess of the number of passengers used to determine the Base Rent for that particular year ("Per Capita Rent"). In addition to the Base Rent and Per Capita Rent, the Lessee pays the City the "Percentage Rent" in an amount equal to the greater of 1% of its net gaming proceeds and any admission fees in excess of \$10.00 per passenger or the "minimum percentage rent". The Minimum Percentage Rent equals the Percentage Rent for the first three quarters of the preceding base fiscal year. Such Percentage Rent shall be used to subsidize City projects such as City Recreational Facilities, City Playgrounds, Tourism Advertisement and Brochures, Convention Center/Hotel Shuttle, Trolley Transportation, City Museums, Alzheimer's Center Operations, City Sponsored Summer Camps, and City Senior Citizens Activities. Any funds remaining shall be dedicated to City capital projects.

The Kenner Police Department is entitled to 24% of all lease revenues received by the City. Additionally, the lessee agrees to pay to the Kenner Police Department the greater of \$400,000 or 1% of net gaming proceeds.

In September 1994, the riverboat casino began operations.

NOTE L - RISK MANAGEMENT

The City is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. To account for and finance its uninsured risks of loss, the City has established a Self-Insurance Fund (an internal service fund). Under this program, the Self-Insurance Fund provides coverage for up to a maximum of \$500,000 for each general liability claim with commercial insurance for claims in excess of coverage provided by the fund up to \$5,000,000 for each auto liability claim with commercial insurance for claims in excess of coverage provided by the fund up to \$5,000,000; \$500,000 for each worker's compensation claim, excluding police and fire, with commercial insurance for claims in excess of coverage provided by the fund up to \$1,000,000; and \$500,000 for each police and fire workers compensation claim in with commercial insurance for claims in excess of coverage provided by the fund up to \$1,000,000. The City purchases commercial insurance for all other risks of loss. Settled claims have not exceeded this commercial coverage in any of the past three fiscal years. Also, the Fund provides coverage for auto/physical damage which requires a \$1,000 deductible per department per occurrence. The remaining balance on the claim is paid by the Fund.

All funds of the City with employees, except for the Department of Wastewater Operations and the Civic Center Operations Funds, participate in the program and make payments to the fund based on an actuarial valuation dated November 2003 adjusted by the actual performance of the programs using historical experience. The claims liability of \$4,707,539 (which includes claims incurred but not reported in the Fund at June 30, 2013) is based on the requirements of Governmental Accounting Standards Board Statement No. 10, which requires that a liability for claims be reported if information prior to the issuance of the financial statements indicates that it is probable that a liability has been incurred at the date of the financial statements and the amount of the loss can be reasonably estimated.

Changes in the balances of claims liabilities during fiscal years 2011, 2012 and 2013 were as follows:

	Beginning of Fiscal Year Liability	Current Year Claims and Changes in Estimates	Claim Payments	Balance at Fiscal Year End
2010 – 2011	\$3,681,894	\$2,153,651	\$ (826,776)	\$5,008,769
2011 - 2012	5,008,769	964,077	(1,145,744)	4,827,102
2012 - 2013	4,827,102	869,645	(989,208)	4,707,539

The amount of estimated claims payable due within one year of these financial statements is \$2,117,307.

HEALTH INSURANCE

The City provides health and accident insurance to its employees through health maintenance organizations (HMO's) and commercial insurance carriers. The City has no additional liability other than the initial premiums.

NOTE M - COMMITMENTS AND CONTINGENCIES

LITIGATION

The City is a defendant in a number of claims and lawsuits resulting principally from personal injury and property damage. The City Attorney and outside counsel have reviewed these claims and lawsuits in order to evaluate the likelihood of an unfavorable outcome to the City and to arrive at an estimate, if any, of the amount or range of potential loss to the City. As a result of such review, the various claims and lawsuits have been categorized into "probable", "reasonably possible", and "remote" contingencies as defined in GASB Codification C50. The City's "reasonably possible" loss contingencies have been estimated to be immaterial and have not been accrued in these financial statements. All material probable claims have been accrued as liabilities in the City's Self-Insurance Fund (see Note N for additional details) and General Fund.

FEDERALLY ASSISTED PROGRAMS

The City receives significant financial assistance from numerous federal and state governmental agencies in the form of grants. The disbursement of funds received under these programs generally requires compliance with terms and conditions specified in the grant agreements. The programs are audited in accordance with the Single Audit Act of 1984 and 1996 Amendments and also subject to further examination by the grantor agency. Any disallowed claims resulting from such audits could become a liability of the General Fund or other applicable funds. However, in the opinion of management, any such disallowed claims will not have a material effect on any of the financial statements.

NOTE M - COMMITMENTS AND CONTINGENCIES (CONTINUED)

EPA ADMINISTRATIVE ORDER

On November 10, 1990, the United States Environmental Protection Agency (EPA) issued the City an Administrative Order for sewerage effluent violations. Failure to comply with an EPA Administrative Order could result in monetary fines or an EPA administrative penalty. As a result, the city initiated a \$15 million sewer rehabilitation project. See Note I for additional information regarding the financing of the 1990 sewer rehabilitation project.

On August 24, 2009, the Louisiana Department of Environmental Quality (LDEQ) issued the City a Consolidated Compliance Order & Notice of Potential Penalty for sewerage overflow violations which resulted in raw sewerage being discharged into waters of the State. As with the 1990 EPA Administrative Order discussed above, failure to comply with the provisions of the Order could subject the City to substantial administrative penalties or monetary fines.

EPA CONSOLIDATED COMPLIANCE ORDER & NOTICE OF POTENTIAL PENALTY

The LDEQ Compliance Order mandates that the City take all steps necessary to achieve compliance with Water Quality Regulations including but not limited to avoiding overflows and complying with all effluent limitations by properly operating and maintaining the facility. Failure or refusal to comply could subject the City to civil penalties of \$50,000 for each day of continued violation or noncompliance.

Major renovations must be made to the City's sewer treatment and collection system to remedy the problems causing the LDEQ and EPA violations. The required renovations include the replacement or upgrading of lift stations, expansion and upgrading of the City's wastewater treatment plant capacity, repair and replacement of gravity sewer lines, and procuring generators to service the sewer system during emergencies.

The City's engineers estimate that the total costs of the required renovations will be \$65 million. On December 10, 2009, the City entered into an agreement for a \$22 million construction loan at .95% interest from the Clean Water State Revolving Fund Loan Program to partially fund the necessary upgrades and improvements. Approximately \$13 million of the loan has been disbursed to the City for its expenditures on surveys, preliminary design and project management and construction costs. Additional funding of approximately \$4 million is available through an LRA grant and approximately \$2 million of existing Capital Projects funds have been budgeted for this project. In November of 2011 the City issued \$16 million in bonds and in November of 2012 the City entered into an additional loan of \$21 million at .95% interest from the Clean Water State Revolving Fund Loan Program to fund the rest of the required renovations. See Note I for additional information regarding the financing of the 2009 sewer rehabilitation project.

FIREFIGHTER PENSION CLAIM

Plaintiffs claim that the City erred by not making firefighter retirement contributions on acting pay, holiday pay, overtime pay, and educational incentive pay. Plaintiffs moved for declaratory judgment on this claim but the judge ruled in favor of the City. Plaintiffs will appeal and the outcome of an appeal is uncertain. The City has accrued \$816,000 in the General Fund for this claim.

AGREEMENT FOR OPERATIONS, MAINTENANCE AND MANAGEMENT SERVICES OF THE KENNER WASTEWATER COLLECTION AND TREATMENT SYSTEMS

In July 1995, the City entered into an agreement with Veolia Water North America Operating Services, LLC, (formerly Professional Services Group, Inc. (PSG) and US Filter Operating Services, Inc.) for the management, operation and maintenance of the Wastewater Collection and Treatment Systems. PSG offered employment to all personnel of Kenner who were currently assigned full-time to the Wastewater Department. In July 1999, the agreement was amended and restated. In accordance with the agreement dated July 1999, compensation from the City of Kenner consists of an annual fee, \$2,744,264, funding the Kenner Budget Pass-Through Fund, \$817,567, and payment of electrical invoices. The term of this agreement is for 20 years commencing on July 1, 1995 with the option for four, five-year renewal periods. The annual fee and Kenner Budget Pass-Through Fund will be adjusted annually either by negotiation or in accordance with the CPI Adjustment Formula as stipulated in the agreement.

CONSTRUCTION

Construction commitments are discussed in Note H.

NOTE M - COMMITMENTS AND CONTINGENCIES (CONTINUED)

LEASE COMMITMENTS - GENERAL

Leases are accounted for in accordance with GASB Codification Section L20-Leases, which requires classification of leases as capital or operating leases. Governmental fund assets under capital leases are recorded in the government-wide financial statements. As of June 30, 2013, the City has no capital leases.

Operating Leases

The City is committed under various leases for buildings and office equipment. These leases are considered for accounting purposes to be operating leases. Lease expenditures for the year ended June 30, 2013 amounted to \$228,610. Future minimum lease payments for these leases are as follows:

Year Ending	
June 30,	Amounts
2014	\$ 203,060
2015	68,400
2016	_57,000
Total minimum lease payments	\$ <u>328,460</u>

NOTE N - DEFERRED COMPENSATION PLAN

The City offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The Plan, available to all City employees, permits them to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death, or unforeseeable emergency. The funds are held in a trust for the exclusive benefit of participants and their beneficiaries. The City did not make any contributions to the plan during the year ended June 30, 2013.

NOTE O - POSTEMPLOYMENT BENEFITS

PLAN DESCRIPTION

The City provides postemployment health care benefits to all retirees with 20 years or more of service, and life insurance benefits to eligible retirees. The City established a Group Insurance Plan, providing for payment of a portion of health care insurance premiums and life insurance premiums for eligible retired employees. The Group Insurance Plan is a single-employer defined benefit health care plan administered by the City which provides medical and life insurance to eligible retirees and their beneficiaries. The City Council has the authority to establish and amend plan benefit provisions. OPEB benefits are administered by City personnel. No separate financial statements are issued. At June 30, 2013, 149 retirees were receiving postemployment benefits.

CONTRIBUTION RATES

Employees do not contribute to their postemployment benefits costs until they become retirees and begin receiving those benefits. Contribution amounts vary depending on what healthcare provider is selected from the plan and if the member has Medicare coverage. The City offers a single health plan for active and retired under age 65 employees through United Healthcare. Retired Employees eligible for Medicare coverage are excluded from the United Healthcare Plan and may choose to be covered by one of the two Medicare Supplement Plans offered by People's Health and Humana. The monthly premium is \$0 for employees not eligible for Medicare, and \$78 and \$166 for Medicare Supplement Plans with People's Health and Humana respectively. The City's portion is \$477 per month for retiree-only coverage without Medicare and \$100 per month for the City's portion of retiree-only coverage with Medicare.

The City pays the blended rate for the retiree portion of the coverage (not dependents) for retirees until Medicare eligibility. After Medicare eligibility, the City pays the first \$100 per month of the retiree portion of the premium for those employees who elect coverage under one of the Medicare Supplement Plans. For employees who were employed before February 1, 2000, the City pays \$82 of the dependent coverage for active employees and retirees before age 65.

NOTE O - POSTEMPLOYMENT BENEFITS (CONTINUED)

CONTRIBUTION RATES

The city also provides eligible retirees Basic Term Life which is underwritten by Metropolitan Life Insurance Company. The blended rate for active employees and retirees is \$0.278 per \$1,000 of insurance.

The amount of life insurance is reduced by 35% of the original amount at age 70 and by 50% of the original amount at age 75.

FUNDING POLICY

Prior to July 1, 2008, the City of Kenner recognized the cost of providing postemployment medical and life benefits (the City of Kenner's portion of the retiree medical and life benefit premiums) as an expense when the benefit premiums were due and thus financed the cost of the postemployment benefits on a pay-as-you-go basis. For the year ended June 30, 2013, the City of Kenner's portion of health care funding cost for retired employees totaled \$784,587.

ANNUAL OPEB COST (CONTINUED)

The City of Kenner's Annual Required Contribution (ARC) is an amount actuarially determined in accordance with GASB 45. The Annual Required Contribution (ARC) represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities. A level dollar, open amortization period of 30 years (the maximum amortization period allowed by GASB 45) has been used for the postemployment benefits. The total ARC for the fiscal year beginning July 1, 2012 was \$978,691 for medical, as set forth below:

Normal Cost	\$ 273,165
UAL amortized amount	667,884
Interest	<u>37.642</u>
Annual required contribution (ARC)	\$ <u>978,691</u>

The table below shows the City of Kenner's Net Other Postemployment Benefit (OPEB) Obligation for fiscal year ended June 30, 2013:

Annual required contribution	\$ 978,691
Interest on net OPEB obligation	196,983
ARC adjustment	<u>(284.788)</u>
OPEB cost	890,886
Contributions made (retiree premiums paid in 2013)	<u>(784,587)</u>
Increase in net OPEB obligation	106,299
Beginning net OPEB obligation at July 1, 2012	4,924,569
Ending net OPEB obligation at June 30, 2013	\$ <u>.5,030,868</u>

The following table shows the City of Kenner's annual OPEB cost, percentage of the cost contributed, and the net unfunded OPEB liability:

Fiscal Year Ended	Annual OPEB <u>Cost</u>	Percentage of Cost <u>Contributed</u>	Annual OPEB Net OPEB Obligation
June 30, 2011	\$ 1,227,030	37,19%	\$ 4,173,486
June 30, 2012	1,222,572	38.57%	4,924,569
June 30, 2013	890,886	88.07%	5,030,868

NOTE O - POSTEMPLOYMENT BENEFITS (CONTINUED)

FUNDED STATUS AND FUNDING PROGRESS

During the fiscal year ended June 30, 2013, the City of Kenner made no contributions to its other postemployment benefits plan. The plan was not funded at all, has no assets, and hence has a funded ratio of zero. As of June 30, 2013, the most recent actuarial valuation (adjusted for interest), the Actuarial Accrued Liability (AAL) was \$12,687,985, which is defined as that portion, as determined by a particular actuarial cost method (the City of Kenner uses the Projected Unit Credit Cost Method), of the actuarial present value of other postemployment plan benefits and expenses which is not provided by normal cost. Since the plan was not funded during fiscal year 2013, the entire actuarial accrued liability of \$12,687,985 was unfunded.

Actuarial accrued liability (AAL)	\$ 12,687,985
Actuarial value of plan assets Unfunded actuarial accrued liability (UAAL)	\$ <u>12,687,985</u>
Funded ratio (actuarial value of plan assets/AAL)	0%
Covered Payroll (annual payroll of active plan members)	\$ 26,520,081
UAAL as a percentage of covered payroll	47.84%

ACTUARIAL METHODS AND ASSUMPTIONS

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. The actuarial valuation for postemployment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) health care cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress, presented as required supplementary information following the notes to the financial statements, presents multiyear trend information that shows whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits.

The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by the City of Kenner and its employee plan members) at the time of the valuation and on the historical pattern of sharing costs between the City of Kenner and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between the City of Kenner and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets.

ACTUARIAL COST METHOD

The ARC is determined using the Projected Unit Credit Cost Method. The employer portion of the cost for retiree medical care in each future year is determined by projecting the current cost levels using the healthcare cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return assumption (discount rate), mortality, and turnover.

TURNOVER RATE

An age-related turnover scale based on actual experience has been used. The rates, when applied to the active employee census, produce an annual turnover of approximately 10%. The rates for each age are below:

<u>Age</u>	Percent Turnover
20 - 25	20.0%
26 - 40	12.0%
41 - 50	8.0%
51+	6.0%

In addition, based on past experience it was assumed that 16% of retirees decline health coverage at retirement.

NOTE O - POSTEMPLOYMENT BENEFITS (CONTINUED)

INVESTMENT RETURN ASSUMPTION (DISCOUNT RATE)

The investment return assumption should be the estimated long-term investment yield on the investments that are expected to be used to finance the payment of benefits (that is, for a plan which is funded). Based on the assumption that the ARC will not be funded, a 4% annual investment return has been used in this valuation. This is a conservative estimate of the expected long term return of a balanced and conservative investment portfolio under professional management.

HEALTH CARE COST INFLATION RATE

This assumption is used in determining how much postemployment benefits will cost each year and how rapidly the cost will grow when an employee starts receiving postemployment benefits. The health care cost trend was 8% initially and decreases to an ultimate rate of 4.34%. Both the investment return rate and the health care cost trend rate included a 3.0% inflation assumption.

MORTALITY RATE

This assumption is used in determining how long a retiree is likely to receive the benefits. The RP2000 Combined Health Table with a 70/30 male/female blend was used.

NOTE P - PENSION PLANS

GENERAL

The City reporting entity participates in three defined benefit pension plans. Assets are held separately and may be used only for the payment of benefits to the members of the respective plans, as follows:

Substantially all of the City's full-time, permanent employees, other than classified employees in the Kenner Fire Department and Kenner Police Department are participants in the Municipal Employees' Retirement System, State of Louisiana (the Municipal Plan), a cost-sharing, multiple-employer defined benefit public employee retirement system.

All full-time classified employees of the Police Department of the City are participants in the Municipal Police Employees' Retirement System (the Police Plan), a cost-sharing, multiple-employer defined benefit plan.

All full-time classified employees of the Fire Department of the City are participants in the Firefighters' Retirement System ("FRS"), a cost-sharing, multiple-employer defined benefit plan.

PLAN DESCRIPTIONS

Municipal Employees' Retirement System. State of Louisiana (The Municipal Plan)

Employees of the City participate in Plan A of the Municipal Plan, which is controlled and administered by a separate Board of Trustees. The System provides retirement, deferred and disability benefits, survivor's benefits and cost of living adjustments to plan members and beneficiaries. Act 356 of the 1954 Louisiana Legislative Session established the plan. The System is governed by Louisiana Revised Statutes 11:1731 through 11:1866, specifically, and other general laws of the State of Louisiana. Under the Municipal Plan, employees with 10 years of service may retire at age 60 and employees with 25 years of service may retire regardless of age. In addition, employees may also retire with 20 years of service regardless of age; however, the benefits payable to such employees must be actuarially reduced. The monthly amount of the retirement allowance is equal to 3 percent of the member's final compensation multiplied by his years of creditable service. Retirement benefits are payable monthly for the life of the retiree, and upon the retiree's death, under certain conditions, are payable to the surviving spouse.

The Municipal Plan retirement information in this Note is provided as of the latest actuarial valuation, June 30, 2013. The Municipal Employees' Retirement System of Louisiana issues a publicly available financial report that includes financial statements and required supplementary information. The financial report may be obtained by writing to Municipal Employees' Retirement System, 7937 Office Park Boulevard, Baton Rouge, Louisiana 70809.

NOTE P - PENSION PLANS (CONTINUED)

PLAN DESCRIPTIONS (Continued)

Municipal Employees' Retirement System, State of Louisiana (The Municipal Plan) (Continued)

Plan members are required to contribute 9.25% of their earnable compensation, and the City is required to contribute at an actuarially determined rate. The current rate is 17.0% of earnable compensation. At July 1, 2013, the employer's contribution rate increased to 18.75%, and the employee rate increased to 9.50%.

Municipal Police Employees' Retirement System, State of Louisiana (The Police Plan)

Members of the Police Plan are eligible for normal retirement after they have been a member of the plan, if they have 25 years of service at any age or they have 20 years service and are age 50 or have 12 years service and are age 55. Benefit provisions are authorized within Act 189 of 1973 and amended by LRS 11:2211 - 11:2233. The monthly retirement benefit is equal to 3 ¹/₃ percent of the member's average monthly earnings during the highest consecutive 36 months, multiplied by years of creditable service, not to exceed 100 percent of final salary. Retirement benefits are payable monthly to the retiree, and upon the death of the retiree, under certain conditions, are payable to the surviving spouse and minor children. The Police Plan retirement information in this Note is provided as of the latest actuarial valuation, June 30, 2013. The Municipal Police Employees Retirement System issues a publicly available financial report that includes financial statements and required supplementary information. The financial report may be obtained by writing to Municipal Police Employees' Retirement System of Louisiana, P.O. Box 94095, Capital Station, Baton Rouge, Louisiana 70809.

Plan members are required to contribute 10.0% of their annual-covered salary, and the City is required to contribute at an actuarially determined rate. The current rate is 31.0% of covered payroll.

The Firefighters' Retirement System (FRS)

Under FRS, employees with 20 or more years of service who have attained age 50 or employees who have 12 years of service who have attained age 55 or 25 years of service at any age are entitled to annual pension benefits equal to 3 \(^1/3\)% of their average final compensation based on the 36 consecutive months of highest pay multiplied by their total years of service, not to exceed 100%. Retirement benefits are payable monthly to the retiree, and upon the death of the retiree, under certain circumstances, are payable to the surviving spouse and minor children. Act 434 of the 1979 Louisiana Legislative Session established the Plan. The System is governed by Louisiana Revised Statutes 11:2251 through 11:2269, specifically, and other general laws of the State of Louisiana.

The Firefighters' Retirement System issues a publicly available financial report that includes financial statements and required supplementary information. It may be obtained from the Firefighters' Retirement System, 3100 Brentwood Drive, Baton Rouge, Louisiana 70809.

Plan members are required to contribute 10.0% of their earnable compensation, and the City is required to contribute at an actuarially determined rate. The current rate is 24.0% of annual-covered payroll. Effective July 1, 2013, the employer's contribution rate increased to 28.25%.

COVERED PAYROLL

The covered payrolls for each of the plans for the year ended June 30, 2013 were as follows:

Covered payroll

Municipal Plan	\$ 11,624,135
Police Plan	8,024,893
Firefighters Retirement System	4,140,703

CURRENT MEMBERSHIP

Total membership data for the Municipal Plan, Police Plan and Firefighters' Retirement System is available in the separately issued reports, but is not available by individual employer.

Member and employer contributions are established by state statute for all plans.

NOTE P - PENSION PLANS (CONTINUED)

CONTRIBUTIONS REQUIRED AND MADE

Contributions required and made for the Municipal Plan, a cost-sharing multiple-employer plan were as follows:

Fiscal Year Ended June 30,	Required <u>Contribution</u>	% <u>Contributed</u>
2011	\$ 1,761,462	100%
2012	1,898,680	100%
2013	1,976,108	100%

Contributions required and made for the Police Plan, a cost-sharing multiple-employer plan were as follows:

Fiscal Year Ended June 30,	Required <u>Contribution</u>	% <u>Contributed</u>
2011	\$ 1,874,013	100%
2012	2,097,124	100%
2013	2.487.715	100%

Contributions required and made for the Firefighters' Retirement System, a cost-sharing multiple-employer plan were as follows:

Fiscal Year Ended <u>June 30.</u>	Required Contribution	% <u>Contributed</u>
2011	\$ 928,830	100%
2012	973,314	100%
2013	993,769	100%

NOTE O - DEFICIT FUND BALANCES/ NET POSITION

At June 30, 2013, the Self-Insurance Fund had a deficit in its net position of \$(4,583,495). This deficit will be eliminated by the City making additional contributions into the fund during future years.

At June 30, 2013, the Wastewater Fund had a deficit in its unrestricted net position of \$(2,842,689). This deficit is expected to be reduced by future operations from an increase in the sewer service charge over the next several years which was approved by the Council in November 2010.

At June 30, 2013, the Civic Center Operations Fund had a deficit in its unrestricted net position of \$(1,486,264). This deficit is expected to be reduced by future operations and by a transfer of insurance proceeds from hurricane Katrina damages.

At June 30, 2013, the Capital Projects with Bond Proceeds had a deficit in its fund balance of \$(465,042). This deficit will be eliminated by the City making additional contributions into the fund during future years.

NOTE R - SUBSEQUENT EVENT

On July 15, 2013, the City issued \$40,980,000 in Series 2013A Sales Tax Revenue and Refunding Bonds and \$1,020,000 in Series 2013B Taxable Sales Tax Revenue Bonds to advance refund \$14,020,000 of Series 2003 Sales Tax Bonds and to provide funds for a corridor development plan intended to enhance the City's image which will attract new businesses and residents to the City. The Series 2013A Bonds mature serially June 1, 2014 through June 1, 2030 and bear interest at various rates, ranging from 2.00% to 4.375%. The 2013B Taxable Bonds mature June 1, 2014 and bear interest of 1.125%.

NOTE R - SUBSEQUENT EVENT (CONTINUED)

Interest rates on the Series 2013 Bonds range from 1.125% to 4.375%, whereas interest rates on the 2003 Series Bonds ranged from 3.05-5.00%. Net proceeds from the Series 2013 Bonds of \$42,449,943 (after payment of issuance costs) were received in August 2013 and the 2003 bonds were redeemed in September 2013 for \$14,180,556 (including interest).

NOTE S - RESTATEMENT OF BEGINNING NET POSITION

The net position at June 30, 2012 was restated due to the implementation of GASB 65 and the transfer of two funds from governmental to business-type activities. A reconciliation of the ending June 30, 2012 net position per the prior year audit and the beginning balance at July 1, 2012 is as follows:

Governmental activities:

Net position at June 30, 2012	\$209,047,715
Transfer of funds to business-type	(14,106,981)
Bonds payable at June 30, 2012	16,177,952
Implementation of GASB 65	(643,101)
Net position, restated, at July 1, 2012	<u>\$210,475,585</u>

Business-type activities:	
Net position at June 30, 2012	\$71,485,310
Transfer of funds to business-type Bonds payable at June 30, 2012	14,106,981 <u>(16,177,952)</u>
Net position, restated, at July 1, 2012	<u>\$69,414,339</u>

REQUIRED SUPPLEMENTARY INFORMATION - PART II Budgets for the General, Special Revenue, Debt Service Funds, and Proprietary Funds are adopted on a basis consistent with generally accepted accounting principles (GAAP), except that encumbrances are treated as budgeted expenditures in the year of incurrence of the commitment to purchase.

CITY OF KENNER, LOUSIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL GENERAL FUND YEAR ENDED JUNE 30, 2013

						VARIANCE WITH FINAL
		ADJUSTMENT			Y AMOUNTS	BUDGET
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
REVENUES						
Taxes	\$ 25,467,349	\$ -	\$ 25,467,349	\$ 24,388,822	\$ 24,388,822	\$ 1,078,527
Licenses and permits	3,445,677	-	3,445,677	3,288,800	3,288,800	156,877
Intergovernmental	2,217,789	(326,561)	1,891,228	1,286,636	2,111,412	(220,184)
Charges for services	1,524,188	(539,260)	984,928	1,012,717	1,012,717	(27,789)
Fines and forfeitures	2,322,357	•	2,322,357	2,467,250	2,467,250	(144,893)
Interest on invested funds	4,232	-	4,232	17,950	17,950	(13,718)
Miscellaneous	499,533	265	499,798	363,462	363,462	136,336
Total revenues	35,481,125	(865,556)	34,615,569	32,825,637	33,650,413	965,156
EXPENDITURES						
General government	10,886,333	(891,973)	9,994,360	10,412,441	10,228,279	233,919
Public safety	19,663,221	(847,717)	18,815,504	18,642,822	19,058,027	242,523
Public works	2,810,286	78,795	2,889,081	2,930,305	3,051,533	162,452
Health and welfare	398,757	•	398,757	374,032	399,970	1,213
Culture and recreation	4,337,822	7,699	4,345,521	4,085,281	4,350,721	5,200
Transit and urban development	362,821	<u> </u>	362,821	130,302	359,279	(3.542)
Total expenditures	38,459,240	(1,653,196)	36,806,044	36,575,183	37,447,809	641,765
Excess (deficiency) of revenues						
over (under) expenditures	(2,978,115)	787,640_	(2,190,475)	(3,749,546)	(3,797,396)	1,606,921
OTHER FINANCING SOURCES (USES)						
Operating transfers in	8,335,012	•	8,335,012	8,315,620	8,146,703	188,309
Operating transfers out	(6,952,512)		(6,952,512)	(6,412,061)	(6,736,475)	(216,037)
Total other financing sources (uses)	1,382,500		1,382,500	1,903,559	1,410,228	(27,728)
Net change in fund balance	(1,595,615)	787,640	(807,975)	(1,845,987)	(2,387,168)	1,579,193
Fund balance - beginning of year	13,717,580	-	13,717,580	13,717,580	13,717,580	
Fund balance - end of year	\$ 12,121,965	\$ 787,640	\$ 12,909,605	\$ 11,871,593	\$ 11,330,412	\$ 1,579,193

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL ONE PERCENT SALES TAX OF 1984 FUND YEAR ENDED JUNE 30, 2013

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	RY AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
REVENUES Taxes:						
Sales tax	\$ 11,088,391	<u> </u>	\$ 11,088,391	\$ 11,164,802	\$ 11,164,802	\$ (76,411)
Total revenues	11,088,391		11,088,391	11,164,802	11,164,802	(76,411)
EXPENDITURES Personnel Supplies Service charges Capital outlay	: : :	· ·	- - - -	- - -		
Total expenditures				<u>-</u>		
Excess (deficiency) of revenues over (under) expenditures	11,088,391		11,088,391	11,164,802	11,164,802	(76,411)
OTHER FINANCING SOURCES (USES) Transfers out	(11,047,859)	-	(11,047,859)	(11,164,802)	(11,164,802)	116,943
Net change in fund balance	40,532	-	40,532	•	-	40,532
Fund balance - beginning of year				<u> </u>	<u> </u>	<u>.</u>
Fund balance - end of year	\$ 40,532	<u> </u>	\$ 40,532	<u> </u>	<u> </u>	\$ 40,532

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL FIRE PROTECTION FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT		BUDGETARY	/ AMOUNITS	VARIANCE WITH FINAL BUDGET	
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE	
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)_	
	ACTO/AL	DASIS	BODOLIARI	BODGET	BODOLI	(NEOATIVE)	
REVENUES							
Taxes:							
Ad valorem tax	\$ 3,359,851	\$ -	\$ 3,359,851	\$ 3,421,197	\$ 3,421,197	\$ (61,346)	
Parking tax	696,422		696,422	647,257	647,257	49,165	
Cable franchise tax	388,754	•	388,754	410,000	410,000	(21,246)	
Intergovernmental	63,865	•	63,865	•	40,112	23,753	
Charges for services	476	•	476	600	600	(124)	
Interest	101	•	101	-	•	101	
Miscellaneous	848_		848_	1,000	1,000	(152)	
Total revenues	4,510,317		4,510,317	4,480,054	4,520,166	(9,849)	
EXPENDITURES							
Public safety:							
Personnel	6,262,988	•	6,262,988	6,298,842	6,304,777	41,789	
Supplies	85,698	612	86,310	108,000	107,391	21,081	
Capital outlay	11,720	4,118	15,838	-	15,839	1	
Service charges	598,629	1,364	599,993	615,005	633,952	33,959	
Total expenditures	6,959,035	6,094	6,965,129	7,021,847	7,061,959	96,830	
Excess (deficiency) of revenues							
over (under) expenditures	(2,448,718)	(6,094)	(2,454,812)	(2,541,793)	(2,541,793)	86,981	

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL FIRE PROTECTION FUND YEAR ENDED JUNE 30, 2013 (CONTINUED)

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
	ACTORE	DASIS		<u> </u>		
OTHER FINANCING SOURCES Transfers out Transfers in	\$ - 2,427,288	\$ -	\$ - 2,427,288	\$ - 2,541,793	\$ - 2,541,793	\$ - (114,505)
Net change in fund balance	(21,430)	(6,094)	(27,524)	•	-	(27,524)
Fund balance - beginning of year	21,430		21,430	21,430	21,430	<u> </u>
Fund balance - end of year	<u> </u>	\$ (6,094)	\$ (6,094)	\$ 21,430	\$ 21,430	\$ (27.524)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL GENERAL DEBT FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT TO BUDGETARY	,	BUDGETAR ORIGINAL	Y AMOUNTS FINAL	VARIANCE WITH FINAL BUDGET POSITIVE
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
REVENUES Taxes: Sales tax Interest on invested funds Miscellaneous	\$ 4,046,402 3,512	\$ - -	\$ 4,046,402 3,512	\$ 4,086,355 3,535	\$ 4,086,355 3,535	\$ (39,953) (23)
Total revenues	4,049,914		4,049,914	4,089,890	4,089,890	(39,976)
EXPENDITURES Debt service:	2.050.170		2 050 170	4 202 000	4 202 000	434,821
Principal Interest Miscellaneous	3,858,179 891,830 36,000	- -	3,858,179 891,830 36,000	4,293,000 959,675 36,000	4,293,000 959,675 36,000	67,845
Total expenditures	4,786,009		4,786,009	5,288,675	5,288,675	502,666
Excess (deficiency) of revenues over (under) expenditures	(736,095)	<u></u>	(736,095)	(1,198,785)	(1,198,785)	462,690
OTHER FINANCING SOURCES (USES)						
Transfers in Transfers out	919,989	<u>.</u>	919,989	1,318,819	1,318,819	(398,830)
Total other financing sources (uses)	919,989		919,989	1,318,819	1,318,819	(398,830)
Net change in fund balance	183,894	•	183,894	120,034	120,034	63,860
Fund balance - beginning of year	3,659,267		3,659,267	3,659,267	3,659,267	
Fund balance - end of year	\$ 3,843,161	<u> </u>	\$ 3,843,161	\$ 3,779,301	\$ 3,779,301	\$ 63,860

CITY OF KENNER, LOUISIANA NOTE TO BUDGETARY COMPARISON SCHEDULES FOR THE YEAR ENDED JUNE 30, 2013

NOTE A - BUDGET-TO-ACTUAL RECONCILIATION

An explanation of the differences between budgetary inflows and outflows and revenues and expenditures determined in accordance with generally accepted accounting principles follows:

		General Fund	Community Development Block Grant Fund	Streets and Drainage Fund		Fire Protection Fund
Net change in fund balances						
(budgetary basis)	\$	(807,975)	\$ (653,681)	\$ (91,890)	\$	(27,524)
Basis differences:						
To adjust for encumbrances		(1,653,196)	6,387	85,955		6,094
Entity differences:						
To adjust for revenues not budgeted	_	865,556	<u>-</u>		•	
Net change in fund balances						
(GAAP basis)	\$ _	(1,595,615)	\$ (647,294)	\$ (5,935)	\$	(21,430)

CITY OF KENNER, LOUISIANA REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF FUNDING PROGRESS FOR OTHER POSTEMPLOYMENT BENEFITS PLAN JUNE 30, 2013

Fiscal Year <u>Ended</u>	Actuarial Valuation <u>Date</u>	Actuari Value (<u>of Ass</u>		(AAL)			Unfunded AAL (UAAL)	Funded <u>Ratio</u>			Covered <u>Payroll</u>	UAAL As A Percentage of Covered Payroll	
June 30, 2011	June 30, 2011	s	-	\$	15,071,536	s	15,071,536	0.00	%	s	26,074,568	57.80 %	
June 30, 2012	June 30, 2011	s	-	s	15,071,536	\$	15,071,536	0.00	%	s	25,391,132	\$9.36 %	
June 30, 2013	June 30, 2013	\$		s	12,687,985	\$	12,687,985	0.00	%	s	26,520,081	47.84 %	

OTHER SUPPLEMENT	`ARY INFORMATION	7	

CITY OF KENNER, LOUISIANA NONMAJOR FUND DESCRIPTIONS JUNE 30, 2013

SPECIAL REVENUE FUNDS

Special Revenue Funds account for the proceeds of specific revenues (other than special assessments, expendable trusts or revenues for major capital projects) that are legally restricted to expenditures for specific purposes.

GARBAGE COLLECTION AND DISPOSAL FUND

The Garbage Collection and Disposal Fund accounts for the proceeds of ad valorem taxes which are specifically dedicated to solid waste collection throughout the City in residential and some commercial areas.

STREETS AND DRAINAGE AND STREET LIGHTING FUNDS

The Roads and Bridges and Street Lighting Funds account for the proceeds of ad valorem taxes which are specifically dedicated for the functions performed by each of these funds.

COMMUNITY DEVELOPMENT BLOCK GRANT FUND

The Community Development Block Grant Fund accounts for the grants received from the Federal Community Development Block Grant Program.

DEBT SERVICE FUNDS

The Debt Service Funds are used to accumulate monies for the payment of principal, interest, and fiscal charges on the City of Kenner's general obligation and special tax bonds.

AD VALOREM TAX BOND FUND

The Ad Valorem Tax Bond Fund accounts for the property tax levies needed to comply with the interest and principal redemption requirements for the loan agreement for the LCDA loan.

FIREMEN'S PENSION MERGER FUND

The Firemen's Pension Merger Fund accounts for the funding needed to comply with the interest and principal redemption requirements for the loan payable to the Statewide Firefighters Retirement System.

CITY OF KENNER, LOUISIANA COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS JUNE 30, 2013

	SPECIAL REVENUE FUNDS												
		ARBAGE	0.TD				CO	MUNITY					
		LECTION DISPOSAL		ETS AND AINAGE		STREET IGHTING		ELOPMENT CK GRANT		TOTAL			
ASSETS	71110	DIST COME		III III III		10111110	<u> DLO</u>	CIT GIVILLI		TOTAL			
Cash	\$	-		158	\$	-	\$	84,325	S	84,483			
Equity in pooled cash		•		59,418		49,695		309,616		418,729			
Investments		•		-		-		-		-			
Receivables (net, where applicable, of allowances for uncollectibles)													
Accounts		732,730		_		_		_		732,730			
Intergovernmental		292,832		_		_		36,225		329,057			
Interest		272,032		_		_		30,223		327,037			
Other				_		38		505		543			
Due from other funds		121,058		17,067		66,056		32,340		236,521			
Prepaid items													
Total assets	<u></u>	1,146,620	<u></u>	76,643		115,789		463,011	<u></u>	1,802,063			
LIABILITIES AND FUND BALA Liabilities: Accounts payable Contracts payable Accrued liabilities Due to other funds Unearned revenues	s	392,209 - - 643,118 111,293	\$	25,319 - 44,789 5,987 548	\$	65,989 - 8,806 39,883 1,111	\$	1,364 1,230 47,251	\$	484,881 1,230 100,846 688,988 112,952			
Total liabilities		1,146,620		76,643		115,789		49,845		1,388,897			
Fund balances: Restricted													
Federal grants	S	-	\$	_	\$			413,166	\$	413,166			
Debt service		-		-		•		•		-			
Committed										-			
Encumbrances		-		-		-		-		•			
Other commitments		-		-		-		-		-			
Unassigned		<u>-</u> -		-				<u> </u>					
Total fund balances						<u> </u>		413,166		413,166			
Total liabilities and fund balances	\$	1,146,620	<u></u>	76,643	<u>s</u>	115,789	<u>s</u>	463,011	<u>s</u>	1,802,063			

			T SERVICE				TOTAL		
			REMEN'S			NONMAJOR GOVERNMENTAL FUNDS			
	VALOREM X BONDS		ON MERGER FUND		TOTAL				
\$	8,311 40,718	\$	101,350 600,664	S	8,311 142,068 600,664	\$	92,794 560,797 600,664		
	- -		- -		-		732,730 329,057		
	16,327		-		16,327		543 252,848		
<u>s</u>	65,356	<u> </u>	702,014	<u>s</u>	767,370	<u>s</u>	2,569,433		
\$		\$	-	\$		s	484,881 1,230 100,846		
	16,327		-		16,327		688,988 129,279		
	16,327				16,327		1,405,224		
\$	49,029 - - - -	\$	702,014 - - - -	\$	751,043 - - - -	\$	413,166 751,043 - -		
	49,029		702,014	_	751,043	_	1,164,209		
\$	65,356	<u> </u>	702,014	<u>\$</u>	767,370	<u>s</u>	2,569,433		

CITY OF KENNER, LOUISIANA COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS FOR THE YEAR ENDED JUNE 30, 2013

				SPECIA	L REV	ENUE FL	INDS		
	COL	ARBAGE LECTION DISPOSAL		EETS AND AINAGE		REET HTING	DEVE	MUNITY LOPMENT K GRANT	TOTAL
REVENUES									
Taxes	\$	728,131	S	700,313	\$	7	S	-	\$ 1,428,451
Intergovernmental		828,952		30,610		5,996		230,056	1,095,614
Charges for services		2,926,301		-		-		•	2,926,301
Interest		-		-		-		32	32
Miscellaneous				_ 		-		<u>·</u>	
Total Revenues		4,483,384		730,923		6,003		230,088	5,450,398
EXPENDITURES									
Current:									
Public works		5,342,069		1,590,053	1,	339,066		-	8,271,188
Transit and urban development		-		-		-		713,481	713,481
Debt service:									
Principal		-		-		-		-	•
Interest and fiscal charges		-		-		-		-	-
Debt issuance costs								<u> </u>	<u>-</u>
Total Expenditures		5,342,069		1,590,053	1,	339,066		713,481	8,984,669
Excess (deficiency) of revenues									
over (under) expenditures		(858,685)		(859,130)	(1,	333,063)		(483,393)	(3,534,271)
OTHER FINANCING SOURCES (USE	6)								
Transfers in	٠,	693,622		853,195	1	319,896		482,156	3,348,869
Transfers out		-		•	-,	-		(646,063)	(646,063)
Payment to refunded bond escrow agent		_						-	(0.0,000)
Proceeds of refunding debt						<u>.</u>		<u> </u>	
Total other financing sources (uses)		693,622		853,195	1,	319,896		(163,907)	2,702,806
Net change in fund balances		(165,063)		(5,935)		(13,167)		(647,300)	(831,465)
Fund balances - beginning of year		165,063		5,935		13,167		1,060,466	1,244,631
Fund balances - end of year	<u>s</u>		<u>_s</u>		<u>\$</u>		<u>s</u>	413,166	\$ 413,166

[ERVICE FUND	s_			TOTAL
		REMEN'S				ONMAJOR
AD VALOREM		ON MERGER			GOV	ERNMENTAL
TAX BONDS		<u>FUND</u>	TOTAL			FUNDS
1,977,610	S	249,480	\$ 2,227,090		S	3,655,541
-		-		-		1,095,614
-		-		-		2,926,301
7		282		289		321
-						
1,977,617		249,762		2,227,379		7,677,777
-		-		-		8,271,188
-		-		-		713,481
1,550,000		75,653		1,625,653		1,625,653
740,808		162,049		902,857		902,857
166,797		102,017		166,797		166,797
100,131			_	100,757		100,777
2,457,605		237,702		2,695,307		11,679,976
(479,988)	<u> </u>	12,060		(467,928)		(4,002,199)
-		-		-		3,348,869
-		-		-		(646,063)
(8,725,000)		-		(8,725,000)		(8,725,000)
9,205,000	- —	<u> </u>		9,205,000		9,205,000
480,000		<u> </u>		480,000		3,182,806
12		12,060		12,072		(819,393)
49,017		689,954		738,971		1,983,602
\$ 49,029	<u> </u>	702,014	<u>\$</u>	751,043	\$	1,164,209

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES - BUDGET AND ACTUAL GENERAL FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT		BUDGETAR'	Y AMOUNTS	VARIANCE WITH FINAL BUDGET
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE
	ACTUAL	BASIS_	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
TAXES						
Ad valorem tax	\$ 944,445	\$ -	\$ 944,445	\$ 961,634	\$ 961,634	\$ (17,189)
Sales tax	15,929,965	•	15,929,965	14,392,133	14,392,133	1,537,832
Beer tax	76,434	•	76,434	72,262	72,262	4,172
Parking tax	1,393,653	-	1,393,653	1,393,653	1,393,653	•
Franchises						
Electricity service	1,381,421	-	1,381,421	1,727,829	1,727,829	(346,408)
Gas service	161,914	-	161,914	173,281	173,281	(11,367)
Off-track wagering	84,446	-	84,446	88,792	88,792	(4,346)
Hotel/motel tax	376,907	•	376,907	287,905	287,905	89,002
Telephone	152,207	•	152,207	174,270	174,270	(22,063)
Video service	245,980		245,980	146, 194	146,194	99,786
Riverboat	4,719,977		4,719,977	4,970,869	4,970,869	<u>(250,892)</u>
Total taxes	25,467,349	<u>·</u>	25,467,349	24,388,822	24,388,822	1,078,527
LICENSES AND PERMITS						
Business:						
Occupational	2,319,459	-	2,319,459	2,260,369	2,260,369	59,090
Alcoholic beverage	91,735	•	91,735	88,725	88,725	3,010
Chain store	188,06	•	60,881	59,406	59,406	1,475
Plumbing	56,145	•	56,145	62,000	62,000	(5,855)
Electrical	44,915	-	44,915	38,000	38,000	6,915
Taxi cab	37,390	-	37,390	32,000	32,000	5,390
Air conditioning	26,520	-	26,520	20,000	20,000	6,520
Bingo	100	-	100	150	150	(50)
Animal control	<u> </u>	<u>·</u>	<u> </u>	150	150	(150)
Total business	2,637,145		2,637,145	2,560,800	2,560,800	<u>76,345</u>
Non-business:						
Building	416,736	•	416,736	315,000	315,000	101,736
Garage sales	3,120	•	3,120	3,000	3,000	120
Brake tags	388,676	<u> </u>	388,676	410,000	410,000	(21,324)
Total non-business	808,532		808,532	728,000	728,000	80,532
Total licenses and permits	3,445,677	<u>-</u>	3,445,677	3,288,800	3,288,800	156,877
INTERGOVERNMENTAL						
Federal Grants	620,871	(229,742)	391,129	-	627,806	(236,677)
From state:						
Tobacco tax	-	-	•	•	•	•
Parish transportation fund	319,161	•	319,161	130,302	327,272	(8,111)
Parish road fund	203,501	-	203,501	191,334	191,334	12,167
Video poker	684,412	•	684,412	715,000	715,000	(30,588)
Other state grants	96,819	(96,819)	-	-	•	-
From other local government subdivisions:						
Jefferson Council on Aging	46,858	•	46,858	39,000	39,000	7,858
Jefferson Parish	246,167		246,167	211,000	211,000	35,167
Total intergovernmental	\$ 2,217,789	\$(326,561)	\$ 1,891,228	1,286,636	S2,111,412	\$ (220,184)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES - BUDGET AND ACTUAL (CONTINUED) GENERAL FUND YEAR ENDED JUNE 30, 2013

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
CHARGES FOR SERVICES						
Zoning fees	\$ 7,900	s -	\$ 7,900	\$ 7,950	\$ 7,950	S (50)
Inspection fees			.,,	,	,	(/
Electrical	74.274		74,274	80,000	80,000	(5,726)
Plumbing	57,545		57,545	78,000	78,000	(20,455)
Air conditioning, heating, and other	64,335		64,335	60,000	60,000	4.335
Maps and document sales	5.118		5,118	2,000	2,000	3,118
Tax research fees	18,845	-	18,845	17,200	17,200	1.645
Police reports	32,458		32,458	31,000	31,000	1,458
Weed cutting fees	112,798	-	112,798	160,000	160,000	(47,202)
Recreation department	·		-•		,	()/
Participation fees	195,261	_	195,261	191,106	191,106	4,155
Admission fees	45,946	-	45,946	45,348	45,348	598
Identification and other fees	309,448	•	309,448	279,113	279,113	30,335
Community service fees	•	•	•	•		•
Administrative charges	600,260	(539,260)	61,000	61,000	61,000	-
Total charges for services	1,524,188	(539,260)	984,928	1,012,717	1,012,717	(27,789)
FINES AND FORFEITURES						
Fines	1,910,934	-	1,910,934	2,100,000	2,100,000	(189,066)
Forfeitures	342,042	-	342,042	320,000	320,000	22,042
DWI fines	4,225	•	4,225	2,500	2,500	1,725
Reinstatement fees	65,156	<u>-</u>	65,156_	44,750	44,750	20,406
Total fines and forfeitures	2,322,357	<u>:</u>	2,322,357	2,467,250	2,467,250	(144,893)
INTEREST ON INVESTED FUNDS	4,232	<u>.</u>	4,232	17,950	17,950	(13,718)
MISCELLANEOUS						
Donations	58,192	-	58,192	•	•	58,192
Rents	232,554	-	232,554	296,812	296,812	(64,258)
Other investment income	74,083	-	74,083	34,050	34,050	40,033
Other	134,704	265	134,969	32,600	32,600	102,369
Total miscellaneous	499,533	265	499,798	363,462	363,462	136,336
Total revenues	\$ 35,481,125	\$ (865,556)	\$ 34,615,569	\$ 32,825,637	\$ 33,650,413	\$ 965,156

CITY OF KENNER, LOUISIANA SCHEDULE OF EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND YEAR ENDED JUNE 30, 2013

GENERAL GOVERNMENT Personnel Supplies Service charges Capital outlay	* 7,007,314 300,782 3,138,398 439,839	ADJUSTMENT TO BUDGETARY BASIS \$ (553,010) 2,731 (8,486) (333,208)	BUDGETARY \$ 6,454,304	BUDGETARY ORIGINAL BUDGET \$ 7,041,670 123,088 3,236,683 11,000	FINAL BUDGET \$ 6,554,414 287,454 3,265,994 120,417	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 100,110 (16,059) 136,082 13,786
Total general government	10,886,333	(891,973)	9,994,360	10,412,441	10,228,279	233,919
-						
PUBLIC SAFETY						
Personnel	16,087,117	(415,356)	15,671,761	15,895,071	15,840,560	168,799
Supplies	792,190	9,163	801,353	735,916	892,923	91,570
Service charges	1,869,652	(24,106)	1,845,546	2,011,835	1,867,583	22,037
Capital outlay	914,262	(417,418)	496,844		456,961	(39,883)
Total public safety	19,663,221	(847,717)	18,815,504	18,642,822	19,058,027	242,523
PUBLIC WORKS						
Personnel	1,655,951	•	1,655,951	1,568,483	1,743,949	87,998
Supplies	708,006	36,979	744,985	889,415	793,651	48,666
Service charges	381,319	35,736	417,055	472,407	465,751	48,696
Capital outlay	65,010	6,080	71,090		48,182	(22,908)
Total public works	2,810,286	78,795	2,889,081	2,930,305	3,051,533	162,452
HEALTH AND WELFARE						
Personnel	388,299	•	388,299	352,756	388,082	(217)
Supplies	8,131	•	8,131	7,349	7,305	(826)
Service charges	2,327	-	2,327	13,927	4,583	2,256
Capital outlay				•		
Total health and welfare	398,757	-	398,757	374,032	399,970	1,213

CITY OF KENNER, LOUISIANA SCHEDULE OF EXPENDITURES - BUDGET AND ACTUAL (CONTINUED) GENERAL FUND YEAR ENDED JUNE 30, 2013

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)		
CULTURE AND RECREATION Personnel	\$ 3,007,947	s -	\$ 3,007,947	\$ 2,789,991	\$ 3,005,625	\$ (2,322)	
Supplies	456,949	22,948	479,897	446,323	475,804	(4,093)	
Service charges	844,427	(15,249)	829,178	846,967	840,792	11,614	
Capital outlay	28,499	-	28,499	2,000	28,500		
Total culture and recreation	4,337,822	7,699	4,345,521	4,085,281	4,350,721	5,200	
TRANSIT							
Personnel	•	-	-	•	•	•	
Supplies	-	-	•	-	-	-	
Service charges	362,821	•	362,821	130,302	359,279	(3,542)	
Capital outlay			-				
TOTAL TRANSIT	362,821		362,821	130,302	359,279	(3,542)	
TOTAL EXPENDITURES							
Personnel	28,146,628	(968,366)	27,178,262	27,647,971	27,532,630	354,368	
Supplies	2,266,058	71,821	2,337,879	2,202,091	2,457,137	119,258	
Service charges	6,598,944	(12,105)	6,586,839	6,712,121	6,803,982	217,143	
Capital outlay	1,447,610	(744,546)	703,064	13,000	654,060	(49,004)	
TOTAL EXPENDITURES	\$ 38,459,240	\$ (1,653,196)	\$ 36,806,044	\$ 36,575,183	\$ 37,447,809	\$ 641,765	

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND GENERAL GOVERNMENT FUNCTION

COUNCIL OFFICE

	ADJUSTMENT TO BUDGETARY ACTUAL BASIS		BUDGETARY	BUDGETARY AMOUNTS ORIGINAL FINAL BUDGET BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
EXPENDITURES Personnel	\$ 760,473	\$ (250)	\$ 760,223	\$ 728.665 \$ 763.793	\$ 3,570
Supplies	25,676	(1,029)	24,647	37,170 40,095	15,448
Service charges	58,601	(4,060)	54,541	119,150 88,991	34,450
Capital outlay	19,942	(14,699)	5,243	10,000 17,140	11,897
	\$ 864,692	\$ (20,038)	\$ 844,6 <u>54</u>	\$ 894,985 \$ 910,019	\$ 65,365
		MAYO	R'S OFFICE		
					VARIANCE WITH FINAL
		ADJUSTMENT		BUDGETARY AMOUNTS	BUDGET
		TO BUDGETARY		ORIGINAL FINAL	POSITIVE
	ACTUAL_	BASIS	BUDGETARY	BUDGET BUDGET	(NEGATIVE)
EXPENDITURES Personnel	\$ 472,706	s -	\$ 472.706	\$ 447.425 \$ 472.505	\$ (201)
Supplies	9,989	, .	\$ 472,706 9,989	\$ 447,425 \$ 472,505 12,500 9,939	\$ (201) (50)
Service charges	23,179		23,179	28,250 24,025	846
Capital outlay	3,561	<u> </u>	3,561	1,000 3,561	
Total expenditures	\$ 509,435	<u>s</u> -	\$ 509,435	\$ 489,175 \$ 510,030	\$ 595
		FŊ	NANCE		
					VARIANCE
					WITH FINAL
		ADJUSTMENT		BUDGETARY AMOUNTS	BUDGET
		TO BUDGETARY		ORIGINAL FINAL	POSITIVE
	ACTUAL_	BASIS	BUDGETARY	BUDGET BUDGET	(NEGATIVE)
EXPENDITURES					
Personnel Supplies	\$ 801,679 12,432	\$ - 592	\$ 801,679	\$ 755,256 \$ 800,009	\$ (1,670)
Supplies Service charges	12,432 46,190	392	13,024 46,190	16,500 12,353 47,470 44,753	(671) (1,437)
Capital outlay	2,969	(2,969)		· · · · · · · · · · · · · · · · · · ·	(1,437)
Total expenditures	\$ 863,270	\$ (2,377)	\$ 860,893	\$ 819,226 \$ 857,115	\$ (3,778)

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND GENERAL GOVERNMENT FUNCTION (CONTINUED)

PURCHASING

EXPENDITURES	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
Personnel Supplies Service charges Capital outlay	\$ 266,993 4,633 17,562 2,196	103 - 936	\$ 266.993 4,736 17,562 3,132	\$ 248,543 5,500 21,374	\$ 267,151 5,500 18,822 2,197	\$ 158 764 1,260 (935)
Total expenditures	\$ 291,384	\$ 1,039	\$ 292,423	\$ 275,417	\$ 293,670	\$ 1,247
		PE	RSONNEL			
	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
EXPENDITURES Personnel Supplies Service charges Capital outlay	\$ 315,224 4,120 28,693 6,524	\$ - (225) - (1,035)	\$ 315,224 3,895 28,693 5,489	\$ 308,548 3,318 40,235	\$ 326,137 4,308 30,734 5,489	\$ 10,913 413 2,041
Total expenditures	\$ 354,561	\$ (1,260)	\$ 353,301	\$ 352,101	\$ 366,668	\$ 13,367
	<u>actual</u>	ADJUSTMENT TO BUDGETARY BASIS	LANNING BUDGETARY	BUDGETARY ORIGINAL BUDGET	AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
EXPENDITURES Personnel		A (1500)				
Supplies Service charges Capital outlay	\$ 418,537 4,904 27,375 6,199	\$ (1,000) (22) - -	\$ 417,537 4,882 27,375 6,199	\$ 381,888 5,500 32,700	\$ 417,538 5,528 27,949 6,199	\$ 1 646 574
Supplies Service charges	4,904 27,375	(22)	4,882 27,375	5,500	5,528 27,949	646
Supplies Service charges Capital outlay	4,904 27,375 6,199	\$ (1,022)	4,882 27,375 6,199	\$ 420,088	5,528 27,949 6,199	646 574
Supplies Service charges Capital outlay Total expenditures	4,904 27,375 6,199	\$ (1,022)	4,882 27,375 6,199 \$ 455,993	\$ 420,088	5,528 27,949 6,199 S 457,214	646 574
Supplies Service charges Capital outlay	4,904 27,375 6,199 \$ 457,015	\$ (1,022) INFORMAT ADJUSTMENT TO BUDGETARY	4,882 27,375 6,199 \$ 455,993	\$ 420,088 BUDGETARY ORIGINAL	5,528 27,949 6,199 \$ 457,214 AMOUNTS FINAL	\$ 1,221 VARIANCE WITH FINAL BUDGET POSITIVE
Supplies Service charges Capital outlay Total expenditures EXPENDITURES Personnel Supplies Service charges	4,904 27,375 6,199 \$ 457,015 ACTUAL \$ 402,044 10,138 326,051	s (1,022) INFORMAT ADJUSTMENT TO BUDGETARY BASIS 5 - 6,834	4,882 27,375 6,199 \$ 455,993 TION TECHNOLOGY BUDGETARY \$ 402,044 16,972	\$ 420,088 BUDGETARY ORIGINAL BUDGET \$ 427,755 7,500	5,528 27,949 6,199 \$ 457,214 AMOUNTS FINAL BUDGET \$ 406,209 15,762	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 4,165 (1,210)

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND GENERAL GOVERNMENT FUNCTION (CONTINUED)

CIVIL SERVICE

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
EXPENDITURES Personnel	\$ 153,750	s -	\$ 153,750	\$ 149,837	\$ 157,692	\$ 3,942	
Supplies	2,192		2,192	2,100	2,100	(92)	
Service charges	11,898	447	12,345	16,865	16,865	4,520	
Capital outlay				<u>-</u>			
Total expenditures	\$ 167,840	\$ 447	\$ 168,287	\$ 168,802	\$ 176,657	\$ 8,370	
		GENERAL M	UNICIPAL EXPENSE				
						VARIANCE	
						WITH FINAL	
		ADJUSTMENT		ORIGINAL	Y AMOUNTS FINAL	BUDGET POSITIVE	
	ACTUAL	TO BUDGETARY BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)	
EXPENDITURES			DODGETART		BODGE!	(NEGATIVE)	
Personnel	\$ 769,544	\$ (551,760)	\$ 217,784	\$ 320,103	\$ 242,226	\$ 24,442	
Supplies	211,803	(12,227)	199,576	9,000	163,939	(35,637)	
Service charges	1,220,488	(54,988)	1,165,500	1,105,285	1,104,049	(61,451)	
Capital outlay	363,757	(302,869)	60,888		64,172	3,284	
Total expenditures	\$ 2,565,592	\$ (921,844)	<u>\$ 1,643,748</u>	\$ 1,434,388	\$ 1,574,386	s (69,362)	
		MAY	OR'S COURT				
		ADJUSTMENT		BUDGETAR	Y AMOUNTS	VARIANCE WITH FINAL BUDGET	
		ADJUSTMENT TO BUDGETARY		ORIGINAL	FINAL	WITH FINAL	
	ACTUAL		BUDGETARY			WITH FINAL BUDGET	
EXPENDITURES		TO BUDGETARY BASIS		ORIGINAL BUDGET	FINAL BUDGET	WITH FINAL BUDGET POSITIVE (NEGATIVE)	
Personnel	\$ 679,909	TO BUDGETARY BASIS \$ -	\$ 679,909	ORIGINAL BUDGET \$ 684,782	FINAL BUDGET \$ 721,239	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330	
Personnel Supplies	\$ 679,909 11,142	TO BUDGETARY BASIS	\$ 679,909 19,176	ORIGINAL BUDGET \$ 684,782 18,000	FINAL BUDGET \$ 721,239 21,930	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754	
Personnel Supplies Service charges	\$ 679,909 11,142 27,298	BASIS \$ - 8,034	\$ 679,909 19,176 27,298	ORIGINAL BUDGET \$ 684,782	FINAL BUDGET \$ 721,239 21,930 35,500	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330	
Personnel Supplies	\$ 679,909 11,142	TO BUDGETARY BASIS \$ -	\$ 679,909 19,176	ORIGINAL BUDGET \$ 684,782 18,000	FINAL BUDGET \$ 721,239 21,930	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$ - 8,034 - (13,032) \$ (4,998)	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500	FINAL BUDGET \$ 721,239 21,930 35,500 6,848	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$ - 8,034 - (13,032) \$ (4,998)	\$ 679,909 19,176 27,298 6,848	ORIGINAL BUDGET \$ 684,782 18,000 35,500	FINAL BUDGET \$ 721,239 21,930 35,500 6,848	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$ - 8,034 - (13,032) \$ (4,998)	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500	FINAL BUDGET \$ 721,239 21,930 35,500 6,848	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$ - 8,034 - (13,032) \$ (4,998)	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880 \$ 738,229	S - 8,034 - (13,032) S (4,998) CITY ADJUSTMENT TO BUDGETARY	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282 BUDGETAR ORIGINAL	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE	
Personnel Supplies Service charges Capital outlay	\$ 679,909 11,142 27,298 19,880	TO BUDGETARY BASIS \$	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET	
Personnel Supplies Service charges Capital outlay Total expenditures	\$ 679,909 11,142 27,298 19,880 \$ 738,229	S - 8,034 - (13,032) S (4,998) CITY ADJUSTMENT TO BUDGETARY	\$ 679,909 19,176 27,298 6,848 \$ 733,231	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282 BUDGETAR ORIGINAL	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2.754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
Personnel Supplies Service charges Capital outlay Total expenditures EXPENDITURES Personnel Supplies	\$ 679,909 11,142 27,298 19,880 \$ 738,229	S 8,034 (13,032) S (4,998) CITY ADJUSTMENT TO BUDGETARY BASIS	\$ 679,909 19,176 27,298 6,848 \$ 733,231 ATTORNEY	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282 BUDGETAR ORIGINAL BUDGET	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
Personnel Supplies Service charges Capital outlay Total expenditures EXPENDITURES Personnel Supplies Service charges	\$ 679,909 11,142 27,298 19,880 \$ 738,229 ACTUAL 601,052 3,753 125,913	TO BUDGETARY BASIS \$	\$ 679,909 19,176 27,298 6,848 \$ 733,231 ATTORNEY BUDGETARY \$ 601,052 4,424 131,521	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282 BUDGETAR ORIGINAL BUDGET 595,030	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517 AY AMOUNTS FINAL BUDGET 630,455	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 29,403	
Personnel Supplies Service charges Capital outlay Total expenditures EXPENDITURES Personnel Supplies	\$ 679,909 11,142 27,298 19,880 \$ 738,229 ACTUAL 601,052 3,753	S - 4,998) ADJUSTMENT TO BUDGETARY BASIS CITY ADJUSTMENT TO BUDGETARY BASIS S - 671	\$ 679,909 19,176 27,298 6,848 \$ 733,231 ATTORNEY BUDGETARY \$ 601,052 4,424	ORIGINAL BUDGET \$ 684,782 18,000 35,500 \$ 738,282 BUDGETAR ORIGINAL BUDGET 595,030 6,000	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517 EY AMOUNTS FINAL BUDGET 630,455 6,000	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 29,403 1,576	
Personnel Supplies Service charges Capital outlay Total expenditures EXPENDITURES Personnel Supplies Service charges	\$ 679,909 11,142 27,298 19,880 \$ 738,229 ACTUAL 601,052 3,753 125,913	TO BUDGETARY BASIS \$	\$ 679,909 19,176 27,298 6,848 \$ 733,231 ATTORNEY BUDGETARY \$ 601,052 4,424 131,521	ORIGINAL BUDGET \$ 684,782	FINAL BUDGET \$ 721,239 21,930 35,500 6,848 \$ 785,517 EY AMOUNTS FINAL BUDGET 630,455 6,000 127,904	WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 41,330 2,754 8,202 \$ 52,286 VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 29,403 1,576 (3,617)	

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND

GENERAL GOVERNMENT FUNCTION (CONTINUED)

INSURANCE

EXPENDITURES	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
Personnel Supplies	\$ 58,578	S -	\$ 58,578	\$ 54,723	\$ 58,513	\$ (65)
Supplies Service charges Capital outlay	1,210,021	<u> </u>	1,210,021	1,364,092	1,428,415	218,394
Total expenditures	\$ 1,268,599	<u>s</u> -	\$ 1,268,599	\$ 1,418,815	\$ 1,486,928	\$ 218,329
		PAY	INCENTIVES			
	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	Y BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
EXPENDITURES						
Personnel Supplies Service charges Capital outlay	\$ 1,306,825		\$ 1,306,825	\$ 1,939,115 - - -	\$ 1,290,947	\$ (15,878) - - -
Total expenditures	\$ 1,306,825	<u> </u>	\$ 1,306,825	\$ 1,939,115	_\$ 1,290,947	<u>\$ (15,878)</u>
		_				
		ADJUSTMENT TO BUDGETAR	Y	ORIGINAL	Y AMOUNTS FINAL	VARIANCE WITH FINAL BUDGET POSITIVE
EXPENDITURES	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
Personnel	\$	- s -	s .	s -	s -	s -
Supplies Service charges Capital outlay	15,12	 9 - <u>-</u>	15,129	- - -	- -	(15,129)
Total expenditures	\$ 15,12	9 <u>s -</u>	\$ 15,129	<u>s</u> -	<u> </u>	\$ (15,129)
		TOTAL - GENERAL	L GOVERNMENT FU	INCTION		
		ADJUSTMENT TO BUDGETAR		BUDGETAR ORIGINĀL	Y AMOUNTS FINAL	VARIANCE WITH FINAL BUDGET POSITIVE
EXPENDITURES	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
Personnel	\$ 7,007,31	4 \$ (553,010)) \$ 6,454,304	\$ 7,041,670	\$ 6,554,414	\$ 100,110
Supplies	300,78		303,513	123,088	287,454	(16,059)
Service charges	3,138,39		3,129,912	3,236,683	3,265,994	136,082
Capital outlay	439,83	9 (333,208)	106,631	11,000	120,417	13,786
Total expenditures	\$ 10,886,33	3 \$ (891,973)	\$ 9,994,360	\$ 10,412,441	\$ 10,228,279	\$ 233,919

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND PUBLIC SAFETY FUNCTION

POLICE ADMINISTRATIVE SERVICES

EXPENDITURES Personnel Supplies Service charges Capital outlay	**************************************	ADJUSTMENT TO BUDGETARY BASIS (2,205) (13,172) (31,483)	821,474 38,045 719,611 122,372	BUDGETAR ORIGINAL BUDGET \$ 849,727 29,000 720,300	Y AMOUNTS FINAL BUDGET \$ 821,971 36,900 695,625 112,200	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 497 (1,145) (23,986) (10,172)
Total expenditures	<u>\$ 1,748,362</u>	\$ (46,860)	\$ 1,701,502	<u>\$ 1,599,027</u>	\$ 1,666,696	\$ (34,806)
		POLICE FIE	ELD SERVICES			
EXPENDITURES Personnel Supplies Service charges	ACTUAL \$ 7,140,416 573,732 902,213	ADJUSTMENT TO BUDGETARY BASIS \$ (381,327) 10,417 (4,632)	BUDGETARY \$ 6,759,089 584,149 897,581	BUDGETAR ORIGINAL BUDGET \$ 6,830,841 570,000 940,500	Y AMOUNTS FINAL BUDGET \$ 6,723,034 679,000 888,900	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ (36,055) 94,851 (8,681)
Capital outlay Total expenditures	670,841 _\$ 9,287,202	(403,455) \$ (778,997)	267,386 \$ 8,508,205	\$ 8,341,341	<u>254,100</u> \$ 8,545,034	\$ 36,829
EXPENDITURES Personnel Supplies Service charges Capital outlay Total expenditures	ACTUAL \$ 3,829,994 13,473 3,012 1,057 \$ 3,847,536	ADJUSTMENT TO BUDGETARY BASIS \$ (34,029) 2,810 \$ (31,219)	BUDGETARY \$ 3,795,965 16,283 3,012 1,057 \$ 3,816,317		Y AMOUNTS FINAL BUDGET \$ 3,780,892 16,050 3,050 1,100 \$ 3,801,092	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ (15,073) (233) 38 43 \$ (15,225)
EXPENDITURES	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	_	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
Personnel Supplies Service charges Capital outlay	\$ 768,132 3,298 28,201	\$ - 886 -	\$ 768,132 4,184 28,201	\$ 629,501 1,000 10,000	\$ 763,833 3,400 28,225	\$ (4,299) (784) 24
Total expenditures	\$ 799,631	\$ 886	\$ 800,517	\$ 640,501	\$ 795,458	\$ (5,059)

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND PUBLIC SAFETY FUNCTION (CONTINUED)

POLICE JAIL SERVICES

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
EXPENDITURES Personnel Supplies Service charges Capital outlay	\$ 808,138 98,862 14,024 663	\$ (2,162) 1,848	808,138 96,700 15,872 663	\$ 996,913 94,000 17,000	\$ 867,464 88,650 15,450 700	\$ 59,326 (8,050) (422) 37	
Total expenditures	\$ 921,6 <u>87</u>	\$ (314)	\$ 921,373	\$ 1,107,913	\$ 972,264	\$ 50,891	
		POLICE TEC	HNICAL SERVICES	S			
	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
EXPENDITURES Personnel Supplies Service charges Capital outlay	\$ - 21,834 39,824 17,385	\$ - 4,191 (4,882) 1,064	\$ - 26,025 34,942 	\$ - 8,000	\$ - 26,050 26,050 18,400	\$ 25 (8,892) (49)	
Total expenditures	\$ 79,043	\$ 373	\$ 79,416	\$ 8,000	\$ 70,500	\$ (8,916)	
EXPENDITURES Personnel Supplies Service charges Capital outlay Total expenditures	**ACTUAL \$ 1,243,838 24,461 144,271 70,461 \$ 1,483,031	ADJUSTMENT TO BUDGETARY BASIS (6,017) (3,631) 16,456 \$ 6,808	BUDGETARY \$ 1,243,838	BUDGETARY ORIGINAL BUDGET \$ 1,313,145 22,450 305,795 \$ 1,641,390	AMOUNTS FINAL BUDGET \$ 1,383,187 22,861 203,043 70,461 \$ 1,679,552	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 139,349 4,417 62,403 (16,456) \$ 189,713	
EXPENDITURES Personnel Supplies Service charges Capital outlay	ACTUAL 1,308,914 - - -	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY \$ 1,308,914	BUDGETARY ORIGINAL BUDGET 1,395,651.00	AMOUNTS FINAL BUDGET 1,311,367	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE) \$ 2,453	
Total expenditures	\$ 1,308,914	<u>.</u>	\$ 1,308,914	\$ 1,395,651	\$ 1,311,367	\$ 2,453	

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND PUBLIC SAFETY FUNCTION (CONTINUED)

CODE ENFORCEMENT - INSPECTIONS

			ADJUSTMENT					BUDGETAR	VARIANCE WITH FINAL BUDGET			
EXPENDITURES		ACTUAL TO		TO BUDGETARY BASIS		BUDGETARY		RIGINAL BUDGET	FINAL BUDGET		POSITIVE (NEGATIVE)	
Personnel Supplies Service charges Capital outlay	s	166,211 16,280 5,324	s	1,243 363	\$	166,211 17,523 5,687	s 	169,284 15,466 7,240	s	188,812 20,012 7,240	s	22,601 2,489 1,553
Total expenditures	<u>s</u>	187,815	<u>s</u>	1,606		189,421	<u>s</u>	191,990	<u>s</u>	216,064	<u>s</u>	26,643_
			т	OTAL - PUBLI	IC SAI	ETY FUNCTIO	N					
												RIANCE TH FINAL
				USTMENT				BUDGETAR	Y AM		_	UDGET
		A (777) I A 7	TO B	UDGETARY	ъ.	IDOPT . D.		ORIGINAL		FINAL		SITIVE
EXPENDITURES		ACTUAL_		BASIS	В	JDGETARY_		BUDGET	_	BUDGET	(NE	GATIVE)_
Personnel Supplies	S	16,087,117 792,190	s	(415,356) 9,163	\$	15,671,761 801,353	S	15,895,071 735,916	s	15,840,560 892,923	S	168,799 91,570
Service charges Capital outlay		1,869,652 914,262		(24,106) (417,418)		1,845,546 496,844		2,011,835		1,867,583 456,961		22,037 (39,883)
Total expenditures	S	19,663,221	<u>_s</u> _	(847,717)	<u>s</u>	18,815,504	<u>s</u>	18,642,822	<u>s</u>	19,058,027	s	242,523

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND PUBLIC WORKS FUNCTION

PUBLIC WORKS - TRAFFIC

												RIANCE
												H FINAL
				JSTMENT				BUDGETARY RIGINAL		FINAL		IDGET SITIVE
		CTILAL		JDGETARY BASIS	Diff	GETARY		UDGET		UDGET		GATIVE)
EXPENDITURES	A	CTUAL		DASIS	BUI	DETAKT		ODGET		OLGET	(IAE	JAIIVE)
Personnel	S	210,045	s	_	s	210,045	S	178,662	s	209,478	\$	(567)
Supplies	•	60,905	•	9,307	•	70,212	•	65,345	•	69,280	•	(932)
Service charges				,,,,,,,		70,212		05,545		0,200		(,,,,
Capital outlay				_		_		_		_		
Capital Outay				_								
Total expenditures	S	270,950	S	9,307	S	280,257	S	244,007	S	278,758	S	(1,499)
				PUBLIC WO	RKS - I	PARKWAYS						
										•		RIANCE
			450	I CTA CENET				DUDGETAD	. A. 10	II DATE		H FINAL
				USTMENT				<u>BUDGETAR'</u> RIGINAL		FINAL		JDGET STTIVE
		CTUAL		JDGETARY BASIS	D111	CCTABY		UDGET		BUDGET		
EXPENDITURES	A	CTUAL		DA313	BUI	DGETARY		ODGET	<u></u>	ODGET	THE	GATIVE)
Personnel	s	96,361	S		s	96,361	s	80,069	s	100,954	s	4,593
Supplies	•	22,739	•	(3,375)	•	19,364	•	22,000	•	24,208	•	4,844
Supplies Service charges		105,242		40,534		145,776		255,530		163,447		17,671
Capital outlay		58,218		40,554		58,218		200,000		43,440		(14,778)
Саркаї Ошаў		30,210				20,210			_	15,110		(14,7,0)
Total expenditures		282,560	<u>s</u>	37,159		319,719	<u>s</u>	357,599	_\$	332,049	_\$	12,330
				USTMENT UDGETARY				BUDGETAR'	<u>Y AM</u> O	OUNTS FINAL	WIT Bi	RIANCE TH FINAL UDGET OSITIVE
		CTUAL		BASIS	BU	DGETARY	_	UDGET	E	BUDGET		GATIVE)
EXPENDITURES										_		
Personnel	\$	-	\$	•	\$	-	\$	-	S	-	\$	-
Supplies		-		-		-		-		-		•
Service charges		•				-		•		-		-
Capital outlay				- _								
Total expenditures	S		s	•	s		S		s	_	s	_
			PUBL	IC WORKS -	FLEE	T MANAGEN	MENT					
												RIANCE
			ADI	USTMENT				BUDGETAR	V 4340	MINTE		TH FINAL
				UDGETARY				RIGINAL	1 AMC	FINAL		SITIVE
		ACTUAL		BASIS	BUI	DGETARY		UDGET	F	BUDGET		GATIVE)
EXPENDITURES									_=		1,,,	<u> </u>
Personnel	S	345,619	\$	-	S	345,619	s	338,810	s	380,575	s	34,956
Supplies	-	440,444	-	3,295	•	443,739	•	569,070	•	466,201	•	22,462
Service charges		156,806		(6,778)		150,028		59,977		150,012		(16)
Capital outlay		5,008		(2,359)		2,649		,		2,958		309
				<u> </u>	_	-1047			_	2,750		
Total expenditures	<u>s</u>	947,877	_\$	(5,842)		942,035	_\$	967,857		999,746	<u>s</u>	57,711

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND PUBLIC WORKS FUNCTION (CONTINUED)

PUBLIC WORKS - GENERAL SERVICES

EXPENDITURES	<u> ACTUAL</u>	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)	
Personnel	\$ 351,388	s .	\$ 351,388	\$ 364,022	\$ 399,552	\$ 48,164
Supplies	155,205	29,687	184,892	200,000	200,950	16,058
Service charges Capital outlay	•	8,439	8,439	•	-	(8,439)
Cupina duting						
Total expenditures	\$ 506,593	\$ 38,126	\$ 544,719	\$ 564,022	<u>\$ 600,502</u>	\$ 55,783
		PUBLIC WORKS	ADMINISTRATIO	N		Vabrance
						VARIANCE WITH FINAL
		ADJUSTMENT		BUDGETAR	Y AMOUNTS	BUDGET
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE
EXPENDITURES	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
Personnel	\$ 652,538	s -	\$ 652,538	\$ 606,920	\$ 653,390	\$ 852
Supplies	28,713	(1,935)	26,778	33,000	33,012	6,234
Service charges	119,271	1,980	121,251	156,900	152,292	31,041
Capital outlay	1,784		1,784		1,784	
Total expenditures	\$ 802,306	<u>\$ 45</u>	\$ 802,351	\$ 796,820	\$ 840,478	\$38,127_
		TOTAL - PUBLIC	WORKS FUNCTIO	n		
						VARIANCE
						WITH FINAL
		ADJUSTMENT		BUDGETAR ORIGINAL	Y AMOUNTS FINAL	BUDGET
	ACTUAL	TO BUDGETARY BASIS	BUDGETARY	BUDGET	BUDGET	POSITIVE (NEGATIVE)
EXPENDITURES	MCTONE		<u> DODOLIMICI</u>	<u> </u>		(NEONITYE)
Personnel	\$ 1,655,951	s -	\$ 1,655,951	\$ 1,568,483	\$ 1,743,949	\$ 87,998
Supplies	708,006	36,979	744,985	889,415	793,651	48,666
Service charges Capital outlay	381,319 65,010	35,736 6,080	417,055 71,090	472,407	465,751 48 182	48,696
Capital Outlay	05,010	0,080	/1,090		48,182	(22,908)
Total expenditures	\$ 2,810,286	\$ 78,795	\$ 2,889,081	\$ 2,930,305	\$ 3,051,533	\$ 162,452

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND HEALTH AND WELFARE FUNCTION

CODE ENFORCEMENT - HUMANE

	A	CTUAL	ADJUS TO BUD		BUI	OGETARY	OF	BUDGETARY NGINAL UDGET		INTS FINAL BUDGET	WITT BU PO	RIANCE H FINAL JDGET SITIVE GATIVE)
EXPENDITURES Personnel Supplies Service charges Capital outlay	s	113,049 1,084 745	s	-	s	113,049 1,084 745	s	83,126 2,849 3,000	s	113,244 3,109 3,000	s	195 2,025 2,255
Total expenditures	s	114,878	s		<u>s</u>	114,878	s	88,975	<u>s</u>	119,353	<u>s</u>	4,475
				COUNC	CIL ON	AGING						
EXPENDITURES Personnel Supplies Service charges Capital outlay Total expenditures		275,250 7,047 1,582 	TO BUD	TMENT GETARY SIS - - -	s s	275,250 7,047 1,582 - 283,879	OI	BUDGETARY RIGINAL UDGET 269,630 4,500 10,927 285,057		274,838 4,196 1,583 280,617	WIT BU PO	RIANCE TH FINAL UDGET ISITIVE GATIVE) (412) (2,851) I (3,262)
			TOTAL -	HEALTH /	AND W	ELFARE FU	NCTION					
		ACTUAL_	TO BUD	TMENT GETARY SIS	BUI	DGETARY	OI	BUDGETARY RIGINAL UDGET		JNTS FINAL BUDGET	WIT BU PO	RIANCE TH FINAL UDGET OSITIVE GATIVE)
EXPENDITURES Personnel Supplies Service charges Capital outlay	\$	388,299 8,131 2,327	\$		s 	388,299 8,131 2,327	s 	352,756 7,349 13,927	s	388,082 7,305 4,583	s	(217) (826) 2,256
Total expenditures	s	398,757	s	•	s	398,757	s	374.032	s	399,970	s	1.213

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND CULTURE AND RECREATION FUNCTION

LEISURE SERVICES

	<u>AC</u>	TUAL	TO BUD	TMENT GETARY SIS	BUE	GETARY	OF	BUDGETARY LIGINAL UDGET		UNTS FINAL UDGET	WITI BU POS	RIANCE H FINAL IDGET SITIVE GATIVE)
EXPENDITURES Personnel Supplies Service charges	s	104,805 76,234	s	83	s	104,805 76,317	s	141,916 49,190 -	s	111,014 80,092	s	6,209 3,775
Capital outlay		<u> </u>		<u> </u>		<u> </u>		<u> </u>				<u> </u>
Total expenditures	<u>s</u>	181,039		83	<u> </u>	181,122	_\$	191,106		191,106	<u> </u>	9,984
				PLAN	ETAR	IUM						
	A(CTUAL	TO BUD	STMENT OGETARY ASIS	BUI	OGETARY	OI	BUDGETAR RIGINAL UDGET		UNTS FINAL UDGET	WIT: BU PO	RIANCE H FINAL JDGET SITIVE GATIVE)
EXPENDITURES Personnel Supplies Service charges Capital outlay	s	51,559 22,945 1,627	s	•	s	51,559 22,945 1,627	\$	50,041 48,000 13,000	s	51,482 23,050 1,890	s	(77) 105 263
Total expenditures	<u>s</u>	76,131	<u>s</u>		<u>\$</u>	76,131		111,041	<u>s</u>	76,422	_\$	291
		CULTU	JRE & REC	REATION	- HUN	ANITIES A	ND MUS	SEUMS				
	A	CTUAL	TO BUI	STMENT XGETARY ASIS	BU	DGETARY_	0	BUDGETAR RIGINAL BUDGET		UNTS FINAL BUDGET	WIT BU PO	RIANCE TH FINAL UDGET OSITIVE GATIVE)
EXPENDITURES Personnel	s	83,358	s		s	83,358	s	81,078	s	83,235	s	(123)

29,352 179,372

292,082

S

1,587

1,587

S

27,893 177,508

288,636

47,000 112,800

240,878

(1,459) (1,864)

(3,446)

27,765 179,372

290,495

(Continued)

Supplies Service charges

Capital outlay

Total expenditures

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND CULTURE AND RECREATION FUNCTION (CONTINUED)

RECREATION - ATHLETICS

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
EXPENDITURES Personnel Supplies Service charges Capital outlay	\$ 1,304,148 132,685 480,492 28,499	\$ - 9,108 1,190	\$ 1,304,148 141,793 481,682 	\$ 1,228,745 116,500 517,667 2,000	\$ 1,302,439 142,258 473,641 28,500	\$ (1,709) 465 (8,041)
Total expenditures	\$ 1,945,824	\$ 10,298	\$ 1,956,122	\$ 1,864,912	\$ 1,946,838	\$ (9,284)
		RECREATION	I MAINTENANCE			
						VARIANCE
		- D. II 1000 - 00		n		WITH FINAL
		ADJUSTMENT TO BUDGETARY		BUDGETARY ORIGINAL	FINAL	BUDGET POSITIVE
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
EXPENDITURES						
Personnel	\$ 1,416,208	\$ - 12.170	\$ 1,416,208 \$ 209,490	\$ 1,237,264	\$ 1,409,665 202,511	\$ (6,543) (6,979)
Supplies Service charges	197,320 143,676	(10,257)	133,419	184,233 155,000	147,879	14,460
Capital outlay						
Total expenditures	\$ 1,757,204	\$ 1,913	\$ 1,759,117	\$ 1,576,497	\$ 1,760,055	\$ 938
EXPENDITURES	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	S OPERATIONS BUDGETARY	BUDGETAR' ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
Personnel	\$ 47,869	s -	\$ 47,869	\$ 50,947	\$ 47,790	\$ (79)
Supplies	-	44 182	33.078	1,400	39,874	6,796
Service charges Capital outlay	39,260	(6,182)	33,078	48,500 		0,790
Total expenditures	\$ 87,129	\$ (6,182)	<u>\$ 80,947</u>	\$ 100,847	\$ 87,664	\$6,717
	то	TAL - CULTURE AN	D RECREATION FU	JNCTION		
	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	DUDGETARV	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL	VARIANCE WITH FINAL BUDGET POSITIVE
EXPENDITURES	ACTUAL		BUDGETARY	BODGET	BUDGET	(NEGATIVE)
Personnel	\$ 3,007,947	•	\$ 3,007,947	\$ 2,789,991	\$ 3,005,625	S (2,322)
Supplies	456,949	22,948	479,897	446,323	475,804	(4,093)
Service charges Capital outlay	844,427 28,499	(15,249)	829,178 28,499	846,967 2,000	840,792 28,500	11,614 1
•			20,777	2,000	20,500	
Total expenditures	\$ 4,337,822	\$ 7,699	\$ 4,345,521	\$ 4,085,281	\$ 4,350,721	\$ 5,200

CITY OF KENNER, LOUISIANA COMBINING SCHEDULE OF DEPARTMENTAL EXPENDITURES - BUDGET AND ACTUAL GENERAL FUND TRANSIT FUNCTION

TOTAL - TRANSIT FUNCTION

			ADJUS	TMENT				BUDGETARY	AMOU	NTS	WIT	RIANCE TH FINAL UDGET
			TO BUD	GETARY			OR	UGINAL	F	TNAL	PO	SITIVE
	AC1	TUAL	BA	SIS	BUD	GETARY	В	UDGET	BL	JDGET	(NE	GATIVE)
EXPENDITURES												
Personnel	S		S		S	-	\$	-	\$	-	S	
Supplies		-		-		-		•				_
Service charges		362,821				362,821		130,302		359,279		(3,542)
Capital outlay		<u> </u>		<u> </u>		<u> </u>		<u>-</u> _		<u>·</u> _		
						-						
Total expenditures	<u>s</u>	362,821	\$			362,821	S	130,302	<u>s</u>	359,279	<u>s</u>	(3,542)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL GARBAGE COLLECTION AND DISPOSAL FUND YEAR ENDED JUNE 30, 2013

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
REVENUES	ACTOAL	DASIS	BODGETAKI	<u> </u>		(N.BOITTY D)
Taxes:						
Ad valorem tax	\$ 728,131	s -	\$ 728,131	\$ 744,342	\$ 744,342	\$ (16,211)
Intergovernmental	828,952	-	828,952	-	830,028	(1,076)
Charges for services:						
Garbage fees and penalties	2,926,301	-	2,926,301	3,110,995	3,110,995	(184,694)
Interest		-	<u> </u>	•		<u>-</u> -
Total revenues	4,483,384	<u> </u>	4,483,384	3,855,337	4,685,365	(201,981)
EXPENDITURES Public works:						
Contractual services	5,342,069		5,342,069	4,194,821	5,301,525	(40,544)
Total expenditures	5,342,069		5,342,069	4,194,821	5,301,525	(40,544)
Excess (deficiency) of revenues over (under) expenditures	(858,685)	<u></u>	(858,685)	(339,484)	(616,160)	(242,525)
OTHER FINANCING SOURCES (USES) Transfers in	693,622	•	693,622	339,484	616,160	77,462
Transfers out						
Total other financing sources (uses)	693,622	-	693,622	339,484	616,160	77,462
Net change in fund balances	(165,063)	-	(165,063)	-	-	(165,063)
Fund balance - beginning of year	165,063		165,063	165,063	165,063	•
Fund balance - end of year	<u> </u>	<u>\$</u> -		\$ 165,063	\$ 165,063	\$ (165,063)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL STREETS AND DRAINAGE FUND YEAR ENDED JUNE 30, 2013

			RY AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)		
REVENUES						
Taxes:						
Ad valorem tax	\$ 700,313	s -	\$ 700,313	\$ 750,106	\$ 750,106	\$ (49,793)
Intergovernmental	30,610	-	30,610	-	30,610	-
Miscellaneous	•	-				-
Total revenues	730,923		730,923	750,106	780,716	(49,793)
EXPENDITURES						
Public works:						
Personnel	1,408,867	•	1,408,867	1,333,893	1,433,626	24,759
Supplies	155,438	47,189	202,627	205,065	205,641	3,014
Capital outlay	25,748	,,	25,748	-	19,950	(5,798)
Service charges		38,766	38,766		7,500	(31,266)
Total expenditures	1,590,053	85,955	1,650,260	1,538,958	1,666,717	(9,291)
Excess (deficiency) of revenues						
over (under) expenditures	(859,130)	(85,955)	(919,337)	(788,852)	(886,001)	(59,084)
OTHER FINANCING SOURCES						
Transfers in	853,195		853,195	788,852	886,001	(32,806)
Net change in fund balance	(5,935)	(85,955)	(91,890)	-	-	(91,890)
Fund balance - beginning of year	5,935	<u></u>	5,935	5,935	5,935	
Fund balance - end of year	<u>s -</u>	\$ (85,955)	\$ (85,955)	\$ 5,935	\$ 5,935	\$ (91,890)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL STREET LIGHTING FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT		BUDGETAR'	VARIANCE WITH FINAL BUDGET	
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
REVENUES						
Ad valorem tax	\$ 7	\$ -	\$ 7	\$ -	\$ -	\$ 7
Intergovernmental	5,996	•_	5,996	<u> </u>	15,558	(9,562)
Total revenues	6,003	-	6,003	-	15,558	(9,555)
EXPENDITURES						
Personnel	245,151	_	245,151	218,823	243,437	(1,714)
Supplies	83,486		83,486	80,000	80,806	(2,680)
Service charges	1,010,429	·	1,010,429	935,000	996,906	(13,523)
Total expenditures	1,339,066	·	1,339,066	1,233,823	1,321,149	(17,917)
Excess (deficiency) of revenues						
over (under) expenditures	(1,333,063)	<u> </u>	(1,333,063)	(1,233,823)	(1,305,591)	(27,472)
OTHER FINANCING SOURCES						
Transfers in	1,319,896	<u> </u>	1,319,896	1,233,823	1,305,591	14,305
Net change in fund balance	(13,167)	-	(13,167)	-	-	(13,167)
Fund balance - beginning of year	13,167	<u> </u>	13,167	13,167	13,167	
Fund balance - end of year	<u> </u>	<u>s</u> -	<u>s -</u>	\$ 13,167	\$ 13,167	\$ (13,167)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL COMMUNITY DEVELOPMENT BLOCK GRANT FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT		BUDGETARY	AMOUNTS	VARIANCE WITH FINAL BUDGET	
		TO BUDGETARY		ORIGINAL	FINAL	POSITIVE	
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)	
REVENUES							
Intergovernmental	\$ 230,056	s -	\$ 230,056	\$ 214,857	\$ 210,193	\$ 19,863	
Interest	32		32	•	-	32	
Miscellaneous		-				•	
Total revenues	230,088	<u>-</u>	230,088	214,857	210,193	19,895	
EXPENDITURES							
Public works:							
Capital outlay	-						
Total public works	-			<u> </u>	•		
Culture and recreation:							
Capital outlay	38,475	<u> </u>	38,475			(38.475)	
Total culture and recreation	38,475	-	38,475	<u> </u>		(38,475)	
Urban development:							
Personnel	612,597	-	612,597	656,022	654,996	42,399	
Supplies	7,517	484	8,001	9,550	10,028	2,027	
Service charges	64,963	1,122	66,085	76,430	76,595	10,510	
Capital outlay	(10,077)	4,781	(5,296)	3,000	19,035	24,331	
Total urban development	675,000	6,387	681,387	745,002	760,654	79,267	
Total Expenditures	713,475	6,387	719,862	745,002	760,654	40,792	
Excess (deficiency) of revenues							
over (under) expenditures	(483,387)	(6,387)	(489,774)	(530,145)	(550,461)	60,687	

CITY OF KENNER, LOUISIANA SCHEDULE OF EXPENDITURES - BUDGET AND ACTUAL COMMUNITY DEVELOPMENT BLOCK GRANT FUND YEAR ENDED JUNE 30, 2013 (CONTINUED)

	ACTUAL	ADJUSTMENT TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
OTHER FINANCING SOURCES (USES) Transfers in Transfers out	\$ 482,156 (646,063)	\$ - -	\$ 482,156 (646,063)	\$ 530,145	\$ 550,461	\$ (68,305) (646,063)
Total other financing sources (uses)	(163,907)	<u> </u>	(163,907)	530,145	550,461	(714,368)
Net change in fund balance	(647,294)	(6,387)	(653,681)	-	-	(653,681)
Fund balance - beginning of year	1,060,466		1,060,466	1,060,466	1,060,466	
Fund balance - end of year	\$ 413,172	\$ (6,387)	\$ 406,785	\$ 1,060,466	\$ 1,060,466	\$ (653,681)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL AD VALOREM TAX BONDS FUND YEAR ENDED JUNE 30, 2013

		ADJUSTMENT TO BUDGETARY		BUDGETAR ORIGINAL	VARIANCE WITH FINAL BUDGET POSITIVE	
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
REVENUES						
Taxes:		_				
Ad valorem tax	\$ 1,977,610	s -	\$ 1,977,610	\$ 1,977,605	\$ 1,977,605	\$ 5
Interest on invested funds						
Total revenues	1,977,617		1,977,617	1,977,605	1,977,605	12
EXPENDITURES						
Debt service:						
Principal	1,550,000	-	1,550,000	1,550,000	1,550,000	•
Interest and fiscal charges	740,808	•	740,808	427,605	740,808	-
Bond issuance costs	166,797		166,797		166,797	<u> </u>
Total expenditures	2,457,605		2,457,605	1,977,605	2,457,605	
Excess (deficiency) of revenues						
over (under) expenditures	(479,988)	<u>-</u>	(479,988)		(480,000)	12
OTHER FINANCING SOURCES (USES)						
Transfers in	•	-	-	•	•	-
Proceeds of refunding bonds	9,205,000	-	9,205,000	-	9,205,000	•
Payment to refunded bond escrow agent	(8,725,000)	-	(8,725,000)	-	(8,725,000)	
Total other financing sources (uses)	480,000	<u> </u>	480,000	<u> </u>	480,000	
Net change in fund balance	12	-	12	•	-	12
Fund balance - beginning of year	49,017		49,017	49,017	49,017	-
Fund balance - end of year	\$ 49,029	<u>\$</u>	\$ 49,029	\$ 49,017	\$ 49,017	\$ 12

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL FIREMEN'S PENSION MERGER FUND YEAR ENDED JUNE 30, 2013

	ADJUSTMENT TO BUDGETARY			BUDGETAR ORIGINAL	VARIANCE WITH FINAL BUDGET POSITIVE	
	ACTUAL	BASIS	BUDGETARY	BUDGET	BUDGET	(NEGATIVE)
REVENUES						
Taxes						
Fire insurance premium	\$ 249,480	\$ -	\$ 249,480	\$ 256,966	\$ 256,966	\$ (7,486)
Interest on invested funds	282	-	282	-	-	282
Miscellaneous					<u>-</u>	
Total revenues	249,762		249,762	256,966_	256,966	(7,204)
EXPENDITURES						
Debt service:						
Principal	75,653	-	75,653	75,654	75,654	1
Interest and fiscal charges	162,049	• •	162,049	162,051	162,051	2
Total expenditures	237,702		237,702	237,705_	237,705	3
Excess (deficiency) of revenues						
over (under) expenditures	12,060	-	12,060	19,261	19,261	(7,201)
OTHER FINANCING SOURCES (USES)						
Transfers in		<u> </u>			<u> </u>	<u>·</u>
Total other financing sources (uses)		<u>-</u>				
	-					
Net change in fund balance	12,060	-	12,060	19,261	19,261	(7,201)
Fund balance - beginning of year	689,954	<u> </u>	689,954	689,954	689,954	
Fund balance - end of year	\$ 702,014	<u>s</u>	\$ 702,014	\$ 709,215	\$ 709,215	\$ (7,201)

CITY OF KENNER, LOUISIANA ENTERPRISE FUND DESCRIPTIONS JUNE 30, 2013

ENTERPRISE FUNDS

Enterprise Funds are used to report any activity for which a fee is charged to external users for goods or services.

DEPARTMENT OF WASTEWATER OPERATIONS FUND

The Department of Wastewater Operations Fund accounts for the sewer services provided to the residents of the City of Kenner.

CIVIC CENTER OPERATIONS FUND

The Civic Center Operations Fund accounts for the operations of the Pontchartrain Civic Center.

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENSES AND CHANGES IN FUND NET POSITION - BUDGET AND ACTUAL WASTEWATER OPERATIONS FOR THE YEAR ENDED JUNE 30, 2013

OPERATING REVENUES	ACTUAL	ADJ. TO BUDGETARY BASIS	BUDGETARY	BUDGETARY ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
Charges for services						
Sewerage service charges	\$ 6,323,934	S -	\$ 6,323,934	\$ 6,802,122	\$ 6,802,122	\$ (478,188)
Miscellaneous	• 0,020,000		• 0,020,50	500	500	(500)
1711944114114043						(000)
Total operating revenues	6,323,934		6,323,934	6,802,622	6,802,622	(478,688)
OPERATING EXPENSES						
Supplies and other expenses	(2,444)	-	(2,444)	34	34	2,478
Building and maintenance expenses	201,741	-	201,741	90,850	170,592	(31,149)
Outside services	6,320,408	-	6,320,408	6,147,457	6,147,457	(172,951)
Insurance claims	-	_	0,520,105	-	-	(1,2,,,,,,
Insurance premiums	_		_	-	_	_
Depreciation	2,731,631	(2,731,631)	_	_	_	_
Public works	2,.01,001	(=,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_	_	_	_
Other	15,360	_	15,360	15,500	15,500	140
	10,000			15,500	10,500	
Total operating expenes	9,266,696	(2,731,631)	6,535,065	6,253,841	6,333,583	(201,482)
Operating income (loss)	(2,942,762)	2,731,631	(211,131)	548,781	469,039	(680,170)
NON-OPERATING REVENUES (EXPENSE	:s)					
Ad valorem taxes	595,762	_	595,762	527,049	527,049	68,713
Hotel/motel taxes	373,702	_	393,702	321,049	327,049	00,713
Cable television franchise fees	-	<u>.</u>	_	_	-	•
Operating grants	60,101	_	60,101	_	59,806	295
Interest income	12,169	•	12,169	150	150	12,019
Interest expense	(643,049)	-	(643,049)	(677,150)	(677,150)	
Bond issuance expense	(115,659)	•	(115,659)	(077,130)	(677,130)	34,101
Bolla issualice expelise	(113,039)	<u> </u>	(113,039)	<u>-</u>	<u>_</u>	(115,659)
Total non-operating revenues (expenses)	(90,676)		(90,676)	(149,951)	(90,145)	(531)
Income (loss) before contributions						
and transfers	(3,033,438)	2,731,631	(301,807)	398,830	378,894	(680,701)
Capital contributions	1,308,178	(1,308,178)	_	_	_	
Transfer in	19,936	(1,500,170)	19,936		-	19,936
Transfer out		_	19,730	- -	(378,894)	378,894
					(370,074)	370,034
Change in net position	(1,705,324)	1,423,453	(281,871)	398,830	-	(281,871)
Net position - beginning of year (as restated)	53,223,105		53,223,105	53,223,105	53,223,105	
Net position - end of year	\$ 51,517,781	\$ 1,423,453	\$ 52,941,234	\$ 53,621,935	\$ 53,223,105	\$ (281,871)

CITY OF KENNER, LOUISIANA SCHEDULE OF REVENUES, EXPENSES AND CHANGES IN FUND NET POSITION - BUDGET AND ACTUAL CIVIC CENTER OPERATIONS FOR THE YEAR ENDED JUNE 30, 2013

	ACTUAL	ADJ. TO BUDGETARY BASIS	BUDGETARY	BUDGETAR ORIGINAL BUDGET	Y AMOUNTS FINAL BUDGET	VARIANCE WITH FINAL BUDGET POSITIVE (NEGATIVE)
OPERATING REVENUES						
Charges for services:						
Rental charges	\$ 617,223	s -	\$ 617,223	\$ 650,000	\$ 615,000	\$ 2,223
Parking	49,297	- -	49,297	55,000	55,000	(5,703)
Concessions	105,427	_	105,427	65,000	65,000	40,427
Catering	96,798	-	96,798	110,000	110,000	(13,202)
Reimbursed services	387,170		387,170	353,000	353,000	34,170
Advertising	12,989	_	12,989	333,000	333,000	12,989
Miscellaneous	28,185	_	28,185	13,000	13,000	15,185
14115CertainCous	20,100		20,103	15,000	15,000	15,105
Total charges for services	1,297,089	-	1,297,089	1,246,000	1,211,000	86,089
Miscellaneous	42,666		42,666	46,060	46,060	(3,394)
Total operating revenues	1,339,755	<u>-</u>	1,339,755	1,292,060	1,257,060	82,695
OPERATING EXPENSES						
Supplies and other expenses	72,399	-	72,399	20,950	20,950	(51,449)
Building and maintenance expense	522,861	-	522,861	488,900	488,900	(33,961)
Outside services	1,237,448	(729)	1,236,719	1,127,510	1,147,510	(89,209)
Insurance premiums	87,210	-	87,210	98,600	98,600	11,390
General expenses:						•
Depreciation	1,248,231	(1,248,231)	-	-	•	•
Other	60,481		60,481	·		(60,481)
Total operating expenses	3,228,630	(1,248,960)	1,979,670	1,735,960	1,755,960	(223,710)
Operating income (loss)	(1,888,875)	1,248,960	(639,915)	(443,900)	(498,900)	(141,015)
NON-OPERATING REVENUES (EXPENSI	ES)					
Hotel/motel taxes	392,694		392,694	370,000	370,000	22,694
Cable television franchise fees	388,754	-	388,754	410,000	410,000	(21,246)
Interest income	582	-	582	500	500	82
Intergovernmental revenue	96,297	(96,297)	-	-		•
Loss on disposal of assets	(483,861)	483,861	-	-	-	
Capital improvements		1,766,192	1,766,192	2,263,500	2,263,500	497,308
Total non-operating revenues	394,466	2,153,756	2,548,222	3,044,000	3,044,000	498,838
Income(loss) before contributions,	(1.404.400)	9 4-5				_
transfers, and extraordinary item	(1,494,409)	3,402,716	1,908,307	2,600,100	2,545,100	357,823
Capital Contributions Transfers out	766,469	(766,469) 				
Change in net position	(727,940)	2,636,247	1,908,307	2,600,100	2,545,100	357,823
Net position - beginning of year	16,191,234	·	16,191,234	16,190,504	16,190,504	730
Net position - end of year	\$ 15,463,294	\$ 2,636,247	\$ 18,099,541	\$ 18,790,604	\$ 18,735,604	\$ 358,553

CITY OF KENNER, LOUISIANA INTERNAL SERVICE FUND DESCRIPTIONS JUNE 30, 2013

INTERNAL SERVICE FUNDS

Internal service funds are used to account for the financing of goods or services provided by one department or agency to other departments or agencies of the government and to other government units, on a cost reimbursement basis.

SELF-INSURANCE FUND

The Self-Insurance Fund accounts for monies accumulated to provide automobile, property damage and worker's compensation for which the City is self-insured.

HEALTH INSURANCE FUND

The Health Insurance Fund accounts for monies accumulated to pay the health insurance premiums.

CITY OF KENNER, LOUISIANA COMBINING STATEMENT OF NET POSITION INTERNAL SERVICE FUNDS JUNE 30, 2013

	SELF- INSURANCE FUND	HEALTH INSURANCE FUND	TOTAL
ASSETS			•
Cash	\$ 221,752	\$ 384,270	\$ 606,022
Equity in pooled cash	•	-	•
Investments	-	-	-
Due from other funds		<u> </u>	<u> </u>
Total assets	221,752	384,270	606,022
DEFERRED OUTFLOWS OF RESOURCES		<u> </u>	
LIABILITIES			
Accounts payable	4,881	1,800	6,681
Estimated claims payable	4,707,539	•	4,707,539
Due to other funds	92,827	374,873	467,700
Total liabilities	4,805,247	376,673	5,181,920
DEFERRED INFLOWS OF RESOURCES		·	
NET POSITION			
Unrestricted	\$ (4,583,495)	\$ 7,597	\$ (4,575,898)
OH CSU JOICE	Ψ (Τ ,565,775)	1,371	\$ (7,373,678)

CITY OF KENNER, LOUISIANA COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET POSITION INTERNAL SERVICE FUNDS YEAR ENDED JUNE 30, 2013

	SELF- INSURANCE FUND	HEALTH INSURANCE FUND	TOTAL
OPERATING REVENUES			
Charges for services	\$ 765,000	\$ 4,751,564	\$ 5,516,564
OPERATING EXPENSES			
Outside services	91,550	-	91,550
Insurance claims	733,681	•	733,681
Insurance premiums		4,756,392	4,756,392
Total operating expenses	825,231	4,756,392	5,581,623
Operating income	(60,231)	(4,828)	(65,059)
NON-OPERATING REVENUE (EXPENSE) Interest revenue	249_	28	277
Total non-operating revenue	249	28	277
Income before transfers	(59,982)	(4,800)	(64,782)
Transfers in	-	4,800	4,800
Change in net position	(59,982)	-	(59,982)
Net position - beginning of year	(4,523,513)	7,597	(4,515,916)
Net position - end of year	\$ (4,583,495)	\$ 7,597	\$ (4,575,898)

CITY OF KENNER, LOUISIANA COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS YEAR ENDED JUNE 30, 2013

	SELF- INSURANCE FUND	HEALTH INSURANCE FUND	TOTAL
Cash flows from operating activities:			
Receipts from insured	\$ 765,000	\$ 4,751,564	\$ 5,516,564
Payments to suppliers	(946,782)	(4,754,592)	(5,701,374)
Internal activity - payments to other funds	(45,285)	(9,235)	(54,520)
Net cash used for operating activities	(227,067)	(12,263)	(239,330)
Cash flows from non-capital financing activities:			
Internal activity-receipts from other funds	<u> </u>	4,800_	4,800
Net cash provided by non-capital financing activities		4,800	4,800
Cash flows from investing activities:			
Proceeds from sales and maturities of investments		•	-
Purchases of investments		-	-
Interest and dividends received	248_	28	276
Net cash provided by investing activities	248	28	276
Net increase (decrease) in cash			
and cash equivalents	(226,819)	(7,435)	(234,254)
Cash and cash equivalents, beginhing of year	448,571	391,705	840,276
Cash and cash equivalents, end of year	\$ 221,752	\$ 384,270	\$ 606,022
Reconciliation to Statement of Net Position: Cash	\$ 221,752	\$ 384,270	\$ 606,022
Equity in pooled cash			
Cash and cash equivalents, end of year	\$ 221,752	\$ 384,270	\$ 606,022
Reconciliation of operating income to net cash provided by (used for) operating activities:			
Operating income	\$ (60,231)	\$ (4,828)	\$ (65,059)
Adjustments to reconcile operating income to net cash provided by operating activities: Change in assets and liabilities: Decrease in due from other funds	<u>-</u>		-
Increase in accounts payable	(1,988)	1,800	(188)
Decrease in estimated claims payable	(119,563)	-	(119,563)
Increase (decrease) in due to other funds	(45,285)	(9,235)	(54,520)
Total adjustments	(166,836)	(7,435)	(174,271)
Net cash provided by (used for) operating activities	\$ (227,067)	\$ (12,263)	\$ (239,330)

CITY OF KENNER, LOUISIANA COMBINING STATEMENT OF CASH FLOWS (CONTINUED) INTERNAL SERVICE FUNDS YEAR ENDED JUNE 30, 2013

	SELF- INSURANCE FUND		HEALTH INSURANCE FUND		TOTAL	
Noncash investing, capital, and financing activities: Gain on fair market value of investments (Increase) in fair market value of investments	\$ 	- -	\$	<u>-</u>	\$	-
Net effect of noncash activities	<u>\$</u>	<u>.</u>	\$	<u> </u>	<u>_\$_</u>	-

CITY OF KENNER, LOUISIANA SCHEDULE OF COUNCILPERSONS' COMPENSATION YEAR ENDED JUNE 30, 2013

COUNCILPERSON	NUMBER OF DAYS SERVED	COMPENSATION		
Jeannie Black	365	\$	26,964	
Michele Branigan	365		26,971	
Gregory Carroll	365		20,637	
Maria Defrancesch	365		21,137	
Kent Denapolis	365		20,637	
Keith Reynaud	365		20,637	
Joseph Stagni	365		21,137	

STATISTICAL SECTION

This part of the City of Kenner's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures and required supplementary information says about the city's overall financial health.

<u>Contents</u>	<u>Schedules</u>
Financial Trends	1 - 4
These schedules contain trend information to help the reader understand how the city's financial performance and well-being have changed over time.	
Revenue Capacity	5-9
These schedules contain information to help the reader assess the city's most significant local revenue source, the sales tax, as well as the property tax.	
Debt Capacity	10 - 14
These schedules present information to help the reader assess the affordability of the city's current levels of outstanding debt and the city's ability to issue additional debt in the future.	
Demographic and Economic Information	15 - 16
These schedules offer demographic and economic indicators to help the reader understand the environment within which the city's financial activities take place.	
Operating Information	17 - 19
These schedules contain service and infrastructure data to help the reader understand how the information in the city's financial report relates to the services the city provides and the activities it performs.	

Sources: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial reports for the relevant year. The city implemented GASB Statement 34 in fiscal year 2003; schedules presenting government-wide information include information beginning in that year.

CITY OF KENNER, LOUISIANA SCHEDULE 1 -- NET POSITION BY COMPONENT LAST SEVEN FISCAL YEARS

(accrual basis of accounting) (Unaudited)

				Fiscal Year			
	2007	2008	2009	2010	2011	2012	2013
Governmental activities							
Invested in capital assets, net of related debt	\$ 248,306,577	\$ 244,639,856	\$ 234,218,393	\$ 226,326,766	\$ 205,360,570	\$ 176,582,658	\$ 180,438,285
Restricted	23,398,322	27,218,388	22,121,215	18,214,320	17,903,956	29,772,780	20,477,759
Unrestricted	15,404,612	7,235,778	1,516,876	(2,398,068)	(127,032)	2,692,277	(4,721,675)
Total governmental activities net position	\$ 287,109,511	\$ 279,094,022	\$ 257,856,484	\$ 242,143,018	\$ 223,137,494	\$ 209,047,715	\$ 196,194,369
Business-type activities							
Invested in capital assets, net of related debt	\$ 72,959,236	\$ 72,161,240	\$ 70,647,425	\$ 67,464,821	\$ 70,674,888	\$ 72,572,594	\$ 56,241,502
Restricted	-	•	•	-	-	•	15,068,526
Unrestricted	5,282,191	2,795,799	2,238,244	618,663	(709,274)	(1,087,284)	(4,328,953)
Total business-type activities net position	\$ 78,241,427	\$ 74,957,039	\$ 72,885,669	\$ 68,083,484	\$ 69,965,614	\$ 71,485,310	\$ 66,981.075
Primary government							
Invested in capital assets, net of related debt	\$ 321,265,813	\$ 316,801,096	\$ 304,865,818	\$ 293,791,587	\$ 276,035,458	\$ 249,155,252	\$ 236,679,787
Restricted	23,398,322	27,218,388	22,121,215	18,214,320	17,903,956	29,772,780	35,546,285
Unrestricted	20,686,803	10,031,577	3,755,120	(1,779,405)	(836,306)	1,604,993	(9,050,628)
Total primary government net position	\$ 365,350,938	\$ 354,051,061	\$ 330,742,153	\$ 310,226,502	\$ 293,103,108	\$ 280,533,025	\$ 263,175,444

Source: Audited Comprehensive Annual Financial Reports Information available for seven years

CITY OF KENNER, LOUISIANA SCHEDULE 2 -- CHANGES IN NET POSITION LAST SEVEN FISCAL YEARS

(accrual basis of accounting)
(Unaudited)

	Fiscal Year						
	2007	2008	2009	2010	2011	2012	2013
Expenses							
Governmental activities:							
General government	\$ 12,907,101	\$ 13,289,818	\$ 13,018,580	\$ 12,445,711	\$ 13,331,542	\$ 13,518,067	\$ 14,334,561
Public safety	29,353,249	27,769,729	28,264,207	28,176,202	28,981,374	30,120,747	29,726,401
Public works	33,441,899	27,424,676	36,922,961	30,431,909	36,657,670	31,743,384	30,447,190
Health and welfare	878,512	899,891	981,103	927,097	756,235	478,916	461,077
Culture and recreation	6,247,393	6,914,409	7,250,042	9,550,670	7,066,031	6,075,269	7,458,593
Transit and urban development	1,439,340	1,767,208	1,672,568	1,981,932	1,537,013	5,065,979	2,178,189
Miscellaneous		-	•	-	-	•	-
Interest on long-term debt and other charges	2,454,040	2,229,839	2,044,374	1,858,468	1,688,282	1,696,804	1,582,211
Debt issuance costs	•	-	•	-			166,797
Total governmental activities expenses	86,721,534	80,295,570	90,153,835	85,371,989	90,018,147	88,699,166	86,355,019
Business-type activities:							
Wastewater operations	7,575,122	7,654,289	7,337,405	7,282,712	7,233,176	8,482,102	12,357,605
Civic center operations	2,514,437	3,286,880	3,149,541	3,156,767	3,321,275	3,359,257	3,228,630_
Total business-type activities expenses	10,089,559	10,941,169	10,486,946	10,439,479	10,554,451	11,841,359	15,586,235
Total primary government expenses	\$ 96,811,093	\$ 91,236,739	\$ 100,640,781	\$ 95,811,468	\$ 100,572,598	\$ 100,540,525	\$ 101,941,254
Program Revenues							
Governmental activities:							
Charges for services:		_					
General government	\$ 5,960,491	\$ 4,803,865	\$ 5,607,294	\$ 5,959,847	\$ 6,794,368	\$ 8,101,475	\$ 7,397,121
Public safety	2,939,746	3,157,328	3,264,140	4,828,953	3,456,639	3,529,877	3,582,022
Public works	3,566,541	3,582,874	3,548,013	4,027,778	4,303,084	3,975,986	4,219,748
Other activities	1,210,952	1,119,940	1,157,862	1,325,504	1,405,306	1,143,772	1,022,077
Operating grants and contributions	6,184,413	1,485,783	2,736,962	2,321,055	2,497,951	1,528,912	2,119,168
Capital grants and contributions	1,016,018	1,722,264	1,104,317	3,617,474	1,810,855	7,238,923	3,843,389
Total governmental activities program revenues	20,878,161	15,872,054	17,418,589	22,080,611	20,268,203	25,518,945	22,183,525
Business-type activities:							
Charges for services:							
Wastewater operations	3,836,783	3,560,457	3,558,879	3,517,961	4,399,069	5,670,289	6,323,934
Civic center operations	1,338,906	1,432,841	1,297,787	1,266,846	1,258,957	1,441,990	1,297,089
Operating grants and contributions	-	•	-	-	-	-	-
Capital grants and contributions	1,011,405	1,523,258	2,020,875	325,899	6,706,005		4,406,848
Total business-type activities program revenues	6,187,094	6,516,556	6,877,541	5,110,706	12,364,031	7,112,279	12,027,871
Total primary government program revenues	\$ 27,065,255	\$ 22,388,610	\$ 24,296,130	\$ 27,191,317	\$ 32,632,234	\$ 32,631,224	\$ 34,211,396

(Continued)

Source: Audited Comprehensive Annual Financial Reports Information available for seven years

CITY OF KENNER, LOUISIANA SCHEDULE 2 – CHANGES IN NET POSITION LAST SEVEN FISCAL YEARS (CONTINUED)

(accrual basis of accounting)
(Unaudited)

	Fiscal Year						
	2007	2008	2009	2010	2011	2012	2013
Net (Expense) Revenue	<u></u>						
Governmental activities	\$ (65,843,373)	\$ (64,423,516)	\$ (72,735,246)	\$ (63,291,378)	\$ (69,749,944)	\$ (63,180,221)	\$ (64,171,494)
Business-type activities	(3,902,465)	(4,424,613)	(3,609,405)	(5,328,773)	1,809,580	652,688	(3,558,364)
Total primary government net expense	\$ (69,745,838)	\$ (68,848,129)	\$ (76,344,651)	\$ (68,620,151)	\$ (67,940,364)	\$ (62,527,533)	<u>\$ (67,729,858)</u>
General Revenues and Other Changes in Net P	osition						
Governmental activities:							
Taxes:							
Ad valorem	\$ 6,699,015	\$ 7,717,615	\$ 7,752,642	\$ 7,479,348	\$ 7,940,366	\$ 7,876,865	\$ 7,617,724
Sales and use	37,656,053	34,844,151	31,580,500	29,758,967	30,788,076	30,371,384	31,708,191
Beer tax	88,947	86,346	80,061	77,085	70,485	<i>7</i> 7,787	76,434
Parking	1,850,618	1,967,173	1,932,718	1,864,772	1,952,097	2,007,642	2,090,075
Franchise	8,501,548	8,290,040	8,044,911	7,648,751	8,142,735	7,926,562	7,916,445
Unrestricted grants and contributions	1,015,006	609,237	1,067,893	118,139	313,757	164,992	218,121
Investment earnings	1,771,428	1,190,080	312,019	40,466	56,054	35,278	40,631
Miscellaneous	3,542,060	276,211	844,350	240,378	190,806	237,906	242,494
Gain (loss) on disposal of capital assets	•	· =			85,951	-	99
Transfers	(424,547)	1,427,171	(225,000)	-	1,204,100	392,024	(19,9 <u>36)</u>
Total governmental activities	60,700,128	56,408,024	51,390,094	47,227,906	50,744,427	49,090,440	49,890,278
Business-type activities:							
Taxes:							
Ad valorem	445,939	452,936	509,652	522,429	512,750	524,658	595,762
Sales and use	196,045	144,116	340,181	382,424	340,181	304,110	-
Franchise	354,778	402,066	439,614	454,143	421,522	403,104	781,448
Unrestricted grants and contributions	587,691	495,394		2,552	97	13,835	156,398
Investment earnings	166,101	40,033	5,642	1,139	942	4,453	12,751
Miscellaneous	32,610	19,574	17,945	11,545	1,158	8,872	42,666
Gain (loss) on disposal of capital assets				•	•	-	(483,861)
Proceeds from insurance	4,010,212	1,013,277	-	-	-	•	-
Transfers	424,547	(1,427,171)	225,000	(497,644)	(1,204,100)	(392,024)	19,936
Total business-type activities	6,217,923	1,140,225	1,538,034	876,588	72,550	867,008	1,125,100
Total primary government	\$ 66,918,051	\$ 57,548,249	\$ 52,928,128	\$ 48,104,494	\$ 50,816,977	\$ 49,957,448	\$ 51,015,378
Change in Net Position							
Governmental activities	\$ (5,143,245)	\$ (8,015,492)	\$ (21,345,152)	\$ (16,063,472)	\$ (19,005,517)	\$ (14,089,781)	\$ (14,281,216)
Business-type activities	2,315,458	(3,284,388)	(2,071,371)	(4,452,185)	1,882,130	1,519,696	(2,433,264)
Total primary government	\$ (2,827,787)	\$ (11,299,880)	\$ (23,416,523)	\$ (20,515,657)	\$ (17,123,387)	\$ (12,570,085)	\$ (16,714,480)

CITY OF KENNER, LOUISIANA SCHEDULE 3 – FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS

(modified accrual basis of accounting)
(Unaudited)

]	Fiscal Year			
		2004		2005		2006		2007	2008
General fund									
Reserved	\$	1,534,036	\$	1,807,313	\$	3,488,905	\$	3,015,687	\$ 2,731,484
Unreserved		9,192,906		8,566,552		11,923,761		14,548,014	10,372,283
Nonspendable		-		-		-		-	-
Restricted		-		_		-		-	-
Committed		-		-		-		-	-
Assigned		-		-		-		-	•
Unassigned									
Total general fund	_\$	10,726,942	<u>\$</u>	10,373,865	<u>\$</u>	15,412,666	<u>\$</u> _	17,563,701	\$ 13,103,767
All other governmental funds									
Reserved	\$	7,369,895	\$	12,612,559	\$	8,873,307	\$	8,263,025	\$ 5,064,190
Unreserved, reported in:									
Special revenue funds		1,068,431		850,335		101,618		383,160	472,611
Capital projects funds		27,038,670		13,873,112		12,298,987		14,252,947	20,811,754
Nonspendable		-		-		-		-	-
Restricted		-		-		-		-	-
Committed		-		-		-		-	-
Assigned		•		-		-		-	-
Unassigned									 <u> </u>
Total all other governmental funds	\$	35,476,996	_\$	27,336,006	\$	21,273,912	\$	22,899,132	\$ 26,348,555

(Continued)

Source: Audited Comprehensive Annual Financial Reports

CITY OF KENNER, LOUISIANA SCHEDULE 3 – FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (CONTINUED)

(modified accrual basis of accounting)
(Unaudited)

				Fiscal Year						
	2009		2010		2011	2012			2013	
General fund										
Reserved	\$ 3,067,891	\$	1,513,885	\$	-	\$	-	\$	-	
Unreserved	5,767,289		6,480,932		-		-		-	
Nonspendable	-		_		489,360		527,355		635,059	
Restricted	-		-		1,986,029		2,186,205		2,225,664	
Committed	-		-		410,554		939,732		345,445	
Assigned	-		-		2,012,582		3,502,878		2,397,898	
Unassigned	 		<u> </u>		7,686,775		6,561,410		6,517,899	
Total general fund	 8,835,180	<u>\$</u>	7,994,817	\$	12,585,300	\$	13,717,580		12,121,965	
All other governmental funds										
Reserved	\$ 5,363,166	\$	4,603,768	\$	-	\$	-	\$	-	
Unreserved, reported in:										
Special revenue funds	530,256		597,914		-		-		-	
Capital projects funds	16,585,811		13,097,466		-		-		-	
Nonspendable	-		-		-		-		-	
Restricted	-		-		18,601,334		30,998,309		18,252,095	
Committed	-		-		70,291		2,016,844		1,439,396	
Assigned	-		•		-		-		-	
Unassigned	 		<u> </u>		(396,366)		<u> </u>		(465,042)	
Total all other governmental funds	\$ 22,479,233	\$	18,299,148	\$	18,275,259	\$	33,015,153	\$	19,226,449	

CITY OF KENNER, LOUISIANA SCHEDULE 4 -- CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN YEARS

(modified accrual basis of accounting)
(Unaudited)

	Fiscal Year						
	2004	2005	2006	2007	2008		
Revenues			· •				
Taxes	\$ 48,272,274	\$ 49,244,807	\$ 53,238,001	\$ 54,009,655	\$ 51,739,778		
Licenses and permits	2,687,581	2,823,174	2,681,243	3,148,087	3,018,733		
Intergovernmental	3,914,996	5,730,564	38,022,399	9,133,635	4,719,364		
Charges for services	3,450,591	4,324,475	2,807,703	3,262,439	4,078,054		
Fines and forfeitures	2,472,038	1,922,748	1,470,243	1,765,365	1,914,909		
Interest	229,500	828,905	1,161,375	1,590,888	1,065,024		
Premium on bonds issued	-	•	-	-	-		
Miscellaneous	1,560,180	1,481,979	1,765,627	4,434,300	1,065,050		
Total revenues	62,587,160	66,356,652	101,146,591	77,344,369	67,600,912		
			· · · · · · · · · · · · · · · · · · ·				
Expenditures							
General government	9,446,197	9,326,088	15,872,062	11,312,207	11,268,348		
Public safety	23,412,514	22,855,609	24,607,342	26,286,768	25,052,506		
Public works	16,770,248	25,165,435	43,955,321	19,286,746	17,405,299		
Health and welfare	675,729	736,402	768,738	813,585	809,371		
Culture and recreation	6,779,011	5,958,943	7.072.612	6,174,965	6,096,907		
Transit and urban development	1,333,340	1,340,747	1,216,410	1,379,316	1,708,333		
Miscellaneous	1,103,691	1,232,809	•	•	•		
Debt Service	.,,	-,,					
Principal	4,933,939	5,207,731	4,957,148	5,120,020	5,348,709		
Interest and fiscal charges	2,966,450	2,990,955	2,781,023	2,551,708	2,313,121		
Agent fees	49,905	_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_,,				
Debt issuance costs	.,,,,,,,,				-		
Miscellaneous	34,500	36,000	36,000	36,000	36,000		
Total expenditures	67,505,524	74,850,719	101,266,656	72,961,315	70,038,594		
Excess (deficiency) of revenues	- 07,505,524	71,050,715	101,200,000				
over (under) expenditures	(4,918,364)	(8,494,067)	(120,065)	4,383,054	(2,437,682)		
over (under) experienties	(4,710,304)	(0,454,007)	(120,003)	4,505,054	(2,457,002)		
Other financing sources (uses)							
Transfers in	21,552,254	19,076,976	23,673,849	22,317,271	26,252,654		
Transfers out	(21,552,254)	(19,076,976)	(24,577,077)	(22,924,071)	(24,825,483)		
Premium on bonds issued	(21,332,234)	(19,070,970)	(24,377,077)	(22,724,071)	(24,023,403)		
Long-term debt issued	-	•	•	•	_		
Payment to refunded bonds escrow agent	•	-	-	-	_		
Proceeds of refunding bonds and other debt	-	•	•	•	•		
			(903,228)	(606,800)	1,427,171		
Total other financing sources (uses)	* (4.010.2CA)	\$ (8,494,067)	\$ (1,023,293)	\$ 3,776,254	\$ (1,010,511)		
Net change in fund balances	\$ (4,918,364)	3 (8,494,067)	3 (1,023,293)	3 3,770,234	3 (1,010,311)		
Debt service, (interest and principal only) as				11 ***	10 (00)		
a percentage of noncapital expenditures	12.67%	11.88%	8.23%	11.66%	12.69%		

(Continued)

Source: Audited Comprehensive Annual Financial Reports

CITY OF KENNER, LOUISIANA SCHEDULE 4 -- CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN YEARS (CONTINUED) (modified accrual basis of accounting)

(Unaudited)

		Fiscal Year						
		2009	 2010		2011	 2012		2013
Revenues								
Taxes	\$	47,986,366	\$ 45,799,281	S	47,782,458	\$ 47,822,765	\$	48,702,710
Licenses and permits		2,903,728	4,402,801		3,508,681	3,462,423		3,445,677
Intergovernmental		5,743,213	6,825,921		5,519,796	9,840,654		7,039,477
Charges for services		3,653,004	4,408,484		4,657,430	4,272,206		4,619,331
Fines and forfeitures		1,844,873	2,124,594		2,602,543	2,885,847		2,322,357
Interest		265,958	13,201		27,253	5,188		15,273
Miscellaneous		2,001,135	1,458,777		869,151	 853,842		746,692
Total revenues		64,398,277	65,033,059		64,967,312	 69,142,925		66,891,517
Expenditures								
General government		11,210,646	10,457,451		10,490,966	10,874,488		11,700,333
Public safety		25,057,413	24,891,692		24,859,654	26,418,059		26,629,412
Public works		19,521,070	17,940,695		20,653,967	18,150,570		14,657,352
Health and welfare		741,978	684,543		611,230	384,177		398,757
Culture and recreation		6,286,562	8,564,497		5,668,520	4,575,485		6,094,878
Transit and urban development		1,604,607	1,858,565		1,451,668	5,044,566		2,086,908
Miscellaneous		-	-		•	-		-
Debt Service								
Principal		5,562,517	5,946,595		4,580,965	5,944,643		5,483,832
Interest and fiscal charges		2,114,697	1,924,444		1,711,023	1,611,510		1,794,687
Agent fees		-	-		-	-		-
Debt issuance costs		•	-		-	417,120		166,797
Miscellaneous		36,000	36,000		36,000	36,000		36,000_
Total expenditures	-	72,135,490	 72,304,482		70,063,993	73,456,618		69,048,956
Excess (deficiency) of revenues								
over (under) expenditures		(7,737,213)	 (7,271,423)		(5,096,681)	 (4,313,693)		(2,157,439)
Other financing sources (uses)								
Transfers in		24,007,673	19,826,803		16,071,100	21,195,128		19,747,075
Transfers out		(24,515,984)	(19,608,479)		(14,867,006)	(20,803,921)		(19,771,811)
Premium on bonds issued		•	-		•	190,707		•
Long-term debt issued		-	-		-	-		424,838
Payment to refunded bond escrow agent		•	-		•	-		(8,725,000)
Proceeds of refunding bonds and other debt		-	2,032,646		8,459,187	19,603,95 <u>3</u>		9,205,000
Total other financing sources (uses)		(508,311)	 2,250,970		9,663,281	 20,185,867		880,102
Net change in fund balances	\$	(8,245,524)	\$ (5,020,453)	S	4,566,600	\$ 15,872,174	<u> </u>	(1,277,337)
Debt service, (interest and principal only) as								
a percentage of noncapital expenditures		11.22%	 11.98%		9.11%	 10.67%		10.36%

CITY OF KENNER, LOUISIANA SCHEDULE 5 -- DIRECT AND OVERLAPPING SALES TAX RATES LAST TEN YEARS

(Unaudited)

	City	Overlapping Rates					
Fiscal Year	Direct Rate (1)	Jefferson Parish (2)	Jefferson Parish School Board				
2003	2.5833%	0.1667%	2.0000%				
2004	2.5833%	0.1667%	2.0000%				
2005	2.5833%	0.1667%	2.0000%				
2006	2.5833%	0.1667%	2.0000%				
2007	2.5833%	0.1667%	2.0000%				
2008	2.5833%	0.1667%	2.0000%				
2009	2.5833%	0.1667%	2.0000%				
2010	2.5833%	0.1667%	2.0000%				
2011	2.5833%	0.1667%	2.0000%				
2012	2.5833%	0.1667%	2.0000%				
2013	2.5833%	0.1667%	2.0000%				

- NOTES: (1) As discussed in NOTE F to the Financial Statements, the State of Louisiana levies a 4.0% sales tax on purchases within the City of Kenner. In addition, the Parish of Jefferson levies a 4.75% sales tax on purchases within the City of Kenner. From the 4.75% levied by Jefferson Parish, 2.5833% is collected for, and remitted to, the City of Kenner. The sales tax rate is determined by the Jefferson Parish Council, subject to the approval of the voters of Jefferson Parish. The City of Kenner also receives one-third of a 2% sales tax on purchases made in the airport taxing district located within the city limits, but this amount is insignificant compared to the City's share of the 4.75% Jefferson Parish sales tax.
 - (2) Jefferson Parish retains .1667% of the 4.75% sales tax levied on purchases within the City of Kenner.
 - (3) Information regarding the breakdown of taxable sales by category is not available.
 - (4) Information regarding the principal sales tax remitters is not available.

CITY OF KENNER, LOUISIANA SCHEDULE 6 -- ASSESSED AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY LAST TEN FISCAL YEARS

(Unaudited)

Fiscal Year	Real Estate	Personal Property	Tax Sale	Public Service Corporations	Railway Rolling Stock	Total Assessments	Less: Tax Exempt Real Property	Total Taxable Assessed Value	Total Direct Tax Rate	Estimated Actual Taxable Value	Assessed Value as a Percentage of Actual Value (1)
2004	\$322,026,628	\$ 77,645,279	\$1,989,158	\$31,033,936	\$ 57,070	\$432,752,071	\$ 107,368,993	\$325,383,078	27.79	\$ 3,965,066,427	8.21%
2005	369,431,810	79,188,729	3,320,253	32,768,233	57,790	484,766,815	110,125,676	374,641,139	24.34	4,474,285,643	8.37%
2006	286,403,720	86,273,418	1,207,933	32,958,375	54,090	406,897,536	88,406,826	318,490,710	23.93	3,671,355,750	8.68%
2007	288,932,430	95,346,480	1,186,233	27,614,404	30,310	413,109.857	88,061,041	325,048,816	23.93	4,034,995,413	8.06%
2008	327,511,670	92,948,219	1,371,023	23,700,582	36,100	445,567,594	93,303,048	352,264,546	23.93	4,371,983,590	8.06%
2009	444,827,980	96,831,156	2,693,550	26,184,409	40,700	570,577.795	106,243,290	464,334,505	18.13	5,295,590,450	8.77%
2010	448,346,980	94,662,776	2,789,130	27,699,147	46,460	573,544,493	105,611,567	467,932,926	18.13	5,327,416,986	8.78%
2011	450,120,302	83,599,919	2,884,080	27,480,863	34,570	564,119,734	105,508,260	458,611,474	18.13	5,270,812,833	8.70%
2012	448,440,989	85,289,971	5,465,150	30,771,874	50,200	570,018,184	103,970,210	466,047,974	18.13	5,313,141,691	8.77%
2013	459,736,113	90,962,548	4,619,090	30,393,912	56,450	585,768,113	102,620,280	483,147,833	17.51	5,452,971,430	8.86%

Source: Jefferson Parish Assessor's Office.

NOTE: Assessed values are established by the Parish Assessor by December of each year at 10 percent of assumed market value for real property and 15 percent of assumed market value for other property. A revaluation of all property is required to be completed every four years. The last revaluation was completed for December, 2008. Tax rates are per \$100 of assessed value.

(1) Includes tax-exempt property.

CITY OF KENNER, LOUISIANA SCHEDULE 7 -- DIRECT AND OVERLAPPING PROPERTY TAX RATES LAST TEN FISCAL YEARS

(Rate per \$100 of Assessed Value) (Unaudited)

	City Direct Rates											Overlapping Rate		T 4-1		
Fiscal Year		Basic Rate		arbage llection	<u>Pr</u>	Fire otection	Ob	eneral ligation Service	Main	Street itenance & provement	stewater erations	Total Direct		efferson Parish stricts (1)	D Ove	Total irect & erlapping Rates
2004	\$	3.11	\$	2.40	\$	11.02	\$	0.75	\$	8.80	\$ 1.71	\$ 27.79	\$	69.82	\$	97.61
2005		2.75		2.12		9.76		0.41		7.79	1.51	24.34		67.25		91.59
2006		2.75		2.12		9.76		-		7.79	1.51	23.93		76.95		100.88
2007		2.75		2.12		9.76		-		7.79	1.51	23.93		68.60		92.53
2008		2.75		2.12		9.76		-		7.79	1.51	23.93		63.41		87.34
2009		2.08		1.61		7.40		-		5.90	1.14	18.13		64.46		82.59
2010		2.08		1.61		7.40		-		5.90	1.14	18.13		64.46		82.59
2011		2.08		1.61		7.40		-		5.90	1.14	18.13		64.46		82.59
2012		2.08		1.61		7.40		-		5.90	1.14	18.13		67.05		85.18
2013		2.01		1.55		7.15		-		5.70	1.10	17.51		66.28		83.79

⁽¹⁾ Source: Jefferson Parish Assessor.

CITY OF KENNER, LOUISIANA SCHEDULE 8 -- PRINCIPAL PROPERTY TAX PAYERS CURRENT YEAR AND NINE YEARS AGO

(Unaudited)

		June 30, 2	013	June 30, 2004				
Taxpayer	Taxable Assessed Value	Rank	Percentage of Total City Taxable Assessed Value	Taxable Assessed Value	Rank	Percentage of Total City Taxable Assessed Value		
Five Properties	\$ 8,396,350	1	5.00%					
Esplanade Mall Ltd Ptn.	6,590,930	2	4.00%	\$ 8,600,450	2	2.1%		
Pellerin Millnor	5,491,360	3	3.00%	2,321,749	9	0.60%		
Southwest Airlines	5,486,050	4	3.00%	9,434,620	1	2.3%		
Entergy Louisiana	4,857,780	5	3.00%	3,508,784	4	0.80%		
Bellsouth	4,374,877	6	3.00%	4,792,540	3	1.20%		
Westport Petroleum	4,336,116	7	3.00%					
Wal-Mart	4,178,250	8	2.00%					
Treasure Chest Casino	4,152,199	9	3.00%	3,448,773	5	0.80%		
Entergy Louisiana	3,544,195	10	2.00%					
Continental Airlines				2,692,800	6	0.70%		
Sprint Spectrum LP				2,608,972	7	0.60%		
United Airlines				2,585,370	8	0.60%		
Kenner Hotel Ltd. Ptn.				2,283,010	10	0.60%		
Totals	\$51,408,107		31.56%	\$42,277,068		10.30%		

Source: City of Kenner Finance Department

CITY OF KENNER, LOUISIANA SCHEDULE 9 -- PROPERTY TAX LEVIES AND COLLECTIONS LAST TEN FISCAL YEARS

(Unaudited)

Collected (or Adjusted) within the

Taxes Levied		Fiscal Year o	f the Levy	_	Total Collections to Date			
Fiscal Year	for the Fiscal Year	Amount	Percentage of Levy	Collections in Subsequent Years	Amount	Percentage of Levy		
2004	\$ 9,042,453	\$ 8,675,012	95.94%	190,534	8,865,546	98.04%		
2005	9,118,769	8,781,235	96.30%	110,028	8,891,263	97.51%		
2006	7,621,482	6,977,226	91.55%	489,144	7,466,370	97.96%		
2007	7,778,454	7,536,507	96.89%	166,041	7,702,548	99.02%		
2008	8,429,734	8,033,426	95.30%	158,100	8,191,526	97.17%		
2009	8,418,398	7,954,419	94.49%	166,905	8,121,324	96.47%		
2010	8,483,637	8,141,338	95.97%	183,556	8,324,894	98.13%		
2011	8,314,639	7,974,603	95.91%	156,991	8,131,594	97.80%		
2012	8,449,463	8,134,682	96.27%	85,584	8,220,266	97.29%		
2013	8,459,927	8,076,814	95.47%	N/A	8,076,814	95.47%		

Source: City of Kenner Finance Department

CITY OF KENNER, LOUISIANA SCHEDULE 10 – RATIOS OF OUTSTANDING DEBT BY TYPE LAST TEN FISCAL YEARS

(Unaudited)

				Government		Business-Ty	pe Activities						
Fiscal Year	General Obligation Bonds	Sales Tax Revenue Bonds	Certificates of Indebtedness	LCDA Revenue Bonds	LDEQ Taxable Bonds	Notes Payable	Capital Lease Obligations	Other Obligations	Mortgage Payable	Sewer Revenue Bonds	Total Primary Government	Percentage of Personal Income (1)	Per Capita (1)
2004	\$ 257,869	\$ 43,878,803	\$ 7,305,000	\$ 21,084,981	s -	\$ 2,778,934	\$ 209,185	s -	\$ 11,465	s -	\$75,526,237	3.39%	1,071
2005	-	41,025,198	6,315,000	19,926,077	•	2,735,204	120,184	-	8,271	-	70,129,934	3.27%	998
2006	-	37,345,000	5,260,000	18,475,000	-	2,688,403	24,867	-	4,751	-	63,798,021	3.60%	913
2007	-	34,650,000	4,145,000	17,240,000	-	2,638,251	-	-	872	-	58,674,123	3.94%	881
2008	-	31,830,000	2,965,000	15,945,000	-	2,584,508	-	-	•	-	53,324,508	3.66%	818
2009	_	28,925,000	1,715,000	14,595,000	-	2,527,025	-	-	-	-	47,762,025	3.06%	729
2010	-	25,945,000	200,000	13,205,000	2,150,621	2,465,430	-	-	-	-	43,966,051	2.73%	648
2011		23,262,062	200,000	11,858,593	10,609,808	2,399,465	-	-	-	-	48,329,928	3.05%	725
2012	-	20,008,776	-	10,346,622	13,194,761	2,328,787	•	-	-	16,185,621	62,064,567	3.73%	930
2013	-	16,664,003	•	9,205,000	12,848,469	2,253,133	•	-	-	18,066,426	59,037,031	3.45%	884

Note: Details regarding the city's outstanding debt can be found in the notes to the financial statements.

⁽¹⁾ See Schedule 15 for personal income and population data. These ratios are calculated using personal income and population for the prior calendar year.

⁽²⁾ Loan payable to Jefferson Parish.

CITY OF KENNER, LOUISIANA SCHEDULE 11 -- RATIOS OF NET GENERAL BOND DEBT OUTSTANDING LAST TEN FISCAL YEARS

(Unaudited)

	Gene	eral Bon	ded Debt Out	Percentage of			
Fiscal Year	General bligation Bonds		bt Service Monies vailable	Oblig	t General sation Bonds standing	Estimated Actual Taxable Value of Property (1)	Per Capita (2)
2004	\$ 260,000	\$	126,956	\$	133,044	0.00%	1.89
2005	-		-		-	-	-
2006	•		•		-	•	-
2007	-		-		-	•	-
2008	-		-		-	•	•
2009	-		-		-	•	-
2010	•		-		-	-	-
2011	-		-		-	-	-
2012	-		-		-	-	-
2013	-		•		_	•	-

Note: Details regarding the city's outstanding debt can be found in the notes to the financial statements.

- (1) See Schedule 8 for property value data.
- (2) Population data can be found in Schedule 15.

CITY OF KENNER, LOUISIANA SCHEDULE 12 -- DIRECT AND OVERLAPPING GOVERNMENTAL ACTIVITIES DEBT AS OF JUNE 30, 2013

(Unaudited)

Governmental Unit	Debt Outstanding	Estimated Percentage Applicable (1)	Estimated Share of Overlapping Debt
Jefferson Parish	\$ 450,372,000	17.55%	\$ 79,040,286
Jefferson Parish Public School System	\$ 165,239,000	14.65%	24,207,514
Subtotal, overlapping debt			103,247,800
City direct debt			40,746,601
Total direct and overlapping debt			\$ 143,994,401

Sources: Assessed value data used to estimate applicable percentages provided by Jefferson Parish. Debt outstanding data provided by each governmental unit.

Note: Overlapping governments are those that coincide, at least in part, with the geographic boundaries of the city. This schedule estimates the portion of the outstanding debt of those overlapping governments that is borne by the residents and businesses of Kenner. This process recognizes that, when considering the city's ability to issue and repay long-term debt, the entire debt burden borne by the residents and businesses should be taken into account. However, this does not imply that every taxpayer is a resident, and therefore responsible for repaying the debt, of each overlapping government.

(1) The percentage of overlapping debt applicable is estimated using taxable assessed property values. Applicable percentages were estimated by determining the portion of another governmental unit's taxable assessed value that is within the city's boundaries and dividing it by each unit's total taxable assessed value.

CITY OF KENNER, LOUISIANA SCHEDULE 13 -- LEGAL DEBT MARGIN INFORMATION LAST TEN FISCAL YEARS

(Unaudited)

	Fiscal Year									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Debt Limit Total net debt applicable to limit	\$ 151,463,225 5,908,911	\$ 151,463,225 4,739,322	\$ 142,414,138 3,642,404	\$ 144,588,450 2,471,122	\$ 155,948,658 1,884,798	\$ 199,702,228 608,953	\$ 200,740,573	\$ 197,441,907	\$ 199,506,364	\$ 205,018,840
Legal debt margin	\$ 145,554,314	\$ 146,723,903	\$ 138,771,734	\$ 142,117,328	\$ 154,063,860	\$ 199,093,275	\$ 200,740,573	\$ 197,441,907	\$ 199,506,364	\$ 205,018,840
Total net debt applicable to the limit as a percentage of debt limit	3.90%	3.13%	2.56%	1.71%	1.21%	0.30%	0.00%	0.00%	0.00%	0.00%

Legal Debt Margin Calculation for Fiscal Year 2013						
Assessed value			\$ 585,768,113			
Debt limit - 35% of assessed value			205,018,840			
General obligation and excess revenue bonds	\$	-				
Less: amount available for repayment of general obligation and excess revenue bonds						
Total net debt applicable to limit						
Legal debt margin			\$ 205,018,840			

Note: Louisiana R.S. 39:562 allows for a maximum of 10% of the assessed valuation for bonded debt for any one purpose or 35% of the total assessed value for all purposes.

CITY OF KENNER, LOUISIANA SCHEDULE 14 -- PLEDGED-REVENUE COVERAGE LAST EIGHT FISCAL YEARS

(Unaudited)

\$

Sales Tax

Collections

13,244,141

13,162,726

13,763,729

12,247,404

11,211,927

11,798,565

11,023,249

12,584,294

\$

Fiscal Year

2006

2007

2008

2009

2010

2011

2012

2013

Sales Tax Bonds

2,905,000

2,980,000

3,075,000

3,165,000

3,265,000

Debt Se					
Principal		Interest	Coverage		
2,585,000	\$	1,465,886	3.27		
2,695,000		1,353,895	3.25		
2,820,000		1,232,264	3.40		

1,117,164

1,039,916

954,489

865,021

772,929

3.04

2.79

2.93

2.74

3.12

NOTES: Details regarding the city's outstanding debt can be found in the notes to the financial statements. Certain information for prior periods is not shown since it was not previously maintianed by the City.

CITY OF KENNER, LOUISIANA SCHEDULE 15 -- DEMOGRAPHIC AND ECONOMIC STATISTICS LAST TEN FISCAL YEARS

(Unaudited)

Fiscal Year	(1) Population	Personal Income	(2) (4) Per Capita Personal Income	(3) Unemployment <u>Rate</u>
2004	\$ 70,517	\$ 2,227,279,445	\$ 31,867	4.1%
2005	70,252	2,142,896,756	25,333	5.4%
2006	69,911	1,771,055,363	25,333	5.7%
2007	66,592	1,487,332,320	22,335	4.9%
2008	65,202	1,456,286,670	22,335	4.6%
2009	65,527	1,558,363,114	23,782	7.3%
2010	67,842	1,613,418,444	23,782	8.1%
2011	66,702	1,586,306,964	23,782	8.0%
2012	66,715	1,663,338,380	24,932	8.7%
2013	66,820	1,708,854,680	25,574	7.9%

- (1) Source: U.S. Census Bureau 2000 Census for 2003-2004; U.S. Census Bureau 2004 Population Estimate for 2005; U.S. Census Bureau 2005 Population Estimate for 2006; U.S. Census Bureau 2006-2008 American Community Survey Estimate for 2007-2010. Except for 2003-2010, the figures represent the City's population for the preceding calendar year.
- (2) Source: Bureau of Economic Analysis, U.S. Department of Commerce. Figures apply to Jefferson Parish, in which the City of Kenner is an incorporated municipality.
- (3) Source: Louisiana Department of Labor, Research and Statistical Division for calendar years. Figures apply to Jefferson Parish, in which the City of Kenner is an incorporated municipality.
- (4) 2005 figure used for 2005 and 2006; 2007 figure used for 2007 and 2008; 2009 figure used for 2009, 2010, and 2011.

CITY OF KENNER, LOUISIANA SCHEDULE 16 -- PRINCIPAL EMPLOYERS CURRENT YEAR AND NINE YEARS AGO

(Unaudited)

		June 30, 20	113	June 30, 2004			
Employer	Employees	Rank	Percentage of Total City Employment	Employees	Rank	Percentage of Total City Employment	
Treasure Chest Casino LLC	760	1	1.97%	**			
Ochsner Medical Center	700	2	1.81%				
City of Kenner	621	3	1.61%				
Cross Road Centers	600	4	1.55%				
Pellerin Milnor Corp	588	5	1.52%				
Sams Club	250	6	0.65%				
Fleming Construction Co	215	7	0.56%				
Delta Airlines	200	8	0.52%				
Macy's	200	9	0.52%				
Chateau Living Center	200	10	0.52%				
Total	4,334		11.23%			0.00%	

Source: JEDCO, EDS Department

^{**} Certain information for prior periods is not shown since it was not previously maintained by the City.

CITY OF KENNER, LOUISIANA SCHEDULE 17 – FULL-TIME EQUIVALENT CITY GOVERNMENT EMPLOYEES BY FUNCTION/PROGRAM LAST TEN FISCAL YEARS

(Unaudited)

Full-time Equivalent Employees as of June 30

		Fun-time Equivalent Employees as of June 30								
Function/Program	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
General government	73	77	69	86	86	83	96	92	87	86
Public safety	411	382	344	356	364	354	331	332	324	333
Public works	154	168	101	99	108	114	73	72	72	73
Health and welfare	52	52	50	30	23	20	61	53	36	36
Culture and recreation	75	82	106	126	135	134	78	69	78	79
Transit and urban development Miscellaneous	30	29	26	30	27	32	16	13	15	14
Total	795	790	696	727	743	737	655	631	612	621

Source: City of Kenner payroll department.

CITY OF KENNER, LOUISIANA SCHEDULE 18 - OPERATING INDICATORS BY FUNCTION LAST FIVE FISCAL YEARS

(Unaudited)

Function	Fiscal Year 2009	Fiscal Year 2010	Fiscal Year 2011	Fiscal Year 2012	Fiscal Year 2013	
Police					_	
Physical arrests	6,812	8,815	9,393	8,990	7,767	
Parking violations	750	467	449	496	928	
Traffic violations	14,391	17,692	20,242	26,201	19,973	
Fire						
Emergency responses	3,705	3,588	3,454	2,555	1,662	
Fires extinguished	191	137	186	120	190	
Refuse collection						
Refuse collected (tons per month)	3,538	3,466	3,220	3,065	3,314	
Recyclables collected (tons per month)	N/A	N/A	N/A	N/A	4	
Other public works						
Street resurfacing (sq. ft.)	26,000	8,000	488,735	117,972	285,813	
Potholes repaired	91	163	130	484	527	
Wastewater						
Average daily sewage treatment	11.0	12.2	10.7	10.7	10.5	
(mil per day)						

Source: City of Kenner Finance Department.

CITY OF KENNER, LOUISIANA SCHEDULE 19 - CAPITAL ASSET STATISTICS BY FUNCTION LAST TEN FISCAL YEARS

(Unaudited)

	Fiscal Year	Fiscal Year	Fiscal Year	Fiscal Year	Fiscal Year_	Fiscal Year	Fiscal Year	Fiscal Year_	Fiscal Year	Fiscal Year
Function	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Police										
Stations	1	1	1	1	1	1	1	1	1	1
Patrol units	••		**	••	180	221	204	201	204	210
Fire										
Stations	6	6	6	6	6	6	6	6	6	6
Pieces of equipment	20	21	21	21	21	23	23	23	21	20
Water										
Water mains (miles)	**	**		••		**	264	264	264	264
Fire hydrants	**		**	••	**	3,996	2,919	2,911	2,915	2,919
Storage capacity	**	**	**	**	••	**	**	**	**	**
(thousands of gallons)										
Other public works										
Streets (miles)	**	**	212	212	396	396	300	300	300	300
(1) Highways (miles)	**	••	••	**	••	**	10	10	10	10
Bridges	**	**	16	27	27	27	33	33	33	33
Streetlights	6,987	6,987	6,987	6,987	6,992	6,992	6,992	6,992	6,992	6,992
Traffic signals	**	**	**	**	18	19	19	19	19	19
Health and welfare	••	**	**	**	**	**	••	**	••	**
Culture and recreation										
Parks	3	3	3	3	3	3	3	3	4	4
Playgrounds	- 11	11	11	11	11	12	12	12	H	11
Art Galleries and Museums	10	10	10	10	10	10	6	6	7	7
Gymnasiums	10	10	10	10	10	11	11	11	10	10
Wastewater										
Sanitary and storm sewers (miles)	**	**	905	905	905	905	905	905	905	905
Treatment plants	2	2	2	2	1	1	1	1	1	1
Low-lift stations	76	77	77	77	79	79	79	79	79	7 9
Treatment capacity	13.5 MGD	13,5 MGD	13.5 MGD	13.5 MGD	13.5 MGD	13.5 MGD	13.5 MGD	13.5 MGD	11.288 MGD	13.5 MGD

Source: City of Kenner finance department

For the items not recorded, information was not accumulated in those years.

^{••} Certain information for prior periods is not shown since it was not previously maintained by the City.

⁽¹⁾ Highways are maintained by the State

WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A.

HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A. MEMBERS
AMERICAN INSTITUTE OF
CERTIFIED PUBLIC ACCOUNTANTS
SOCIETY OF LA C.P.A.'S

MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA

A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999)

INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

January 7, 2014

Honorable Mayor and Members of the Council City of Kenner, Louisiana

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of City of Kenner, Louisiana, as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise City of Kenner, Louisiana's basic financial statements, and have issued our report thereon dated January 7, 2014.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered City of Kenner, Louisiana's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of City of Kenner, Louisiana's internal control. Accordingly, we do not express an opinion on the effectiveness of City of Kenner, Louisiana's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

1615 Poydras Street, Suite 2100 • New Orleans, LA 70112 • (504) 586-8866 • Fax (504) 525-5888 1670 Old Spanish Trail • Slidell, LA 70458 • (985) 649-9996 • Fax (985) 649-9940 247 Corporate Drive • Houma, LA 70360 • (985) 868-2630 • Fax (985) 872-3833 5047 Highway 1, P. O. Box 830 • Napoleonville, LA 70390 • (985) 369-6003 • Fax (985) 369-9941 www.dhhmcpa.com

Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether City of Kenner, Louisiana's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

Duplantier, Hrapmann, Hogan & Maher, LLP

WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A.

HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A.

MEMBERS
AMERICAN INSTITUTE OF
CERTIFIED PUBLIC ACCOUNTANTS
SOCIETY OF LA C.P.A.'S

MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA

A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999)

INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133

January 7, 2014

Honorable Mayor and Members of the Council City of Kenner, Louisiana

Report on Compliance for Each Major Federal Program

We have audited City of Kenner, Louisiana's compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of City of Kenner, Louisiana's major federal programs for the year ended June 30, 2013. City of Kenner, Louisiana's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs.

Management's Responsibility

Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs.

Auditor's Responsibility

Our responsibility is to express an opinion on compliance for each of City of Kenner, Louisiana's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about City of Kenner, Louisiana's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances.

1615 Poydras Street, Suite 2100 • New Orleans, LA 70112 • (504) 586-8866 • Fax (504) 525-5888 1670 Old Spanish Trail • Slidell, LA 70458 • (985) 649-9996 • Fax (985) 649-9940 247 Corporate Drive • Houma, LA 70360 • (985) 868-2630 • Fax (985) 872-3833 5047 Highway 1, P. O. Box 830 • Napoleonville, LA 70390 • (985) 369-6003 • Fax (985) 369-9941 www.dhhmcpa.com

We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of City of Kenner, Louisiana's compliance.

Opinion on Each Major Federal Program

In our opinion, City of Kenner, Louisiana, complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2013.

Report on Internal Control Over Compliance

Management of City of Kenner, Louisiana, is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered City of Kenner, Louisiana's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of City of Kenner, Louisiana's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

CITY OF KENNER, LOUISIANA SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2013

FEDERAL GRANTOR / PASS-THROUGH GRANTOR / PROGRAM TITLE	FEDERAL CFDA NUMBER	GRANT	2013 FEDERAL EXPENDITURES
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT			
Direct Programs:			
Community Development Block Grant Community Development Block Grant Community Development Block Grant	14.218 14.218 14.218	B-10-MC-22-0008 B-11-MC-22-0008 B-12-MC-22-0008	55,541 552,030 10,118
Passed through Jefferson Parish:			617,689
ARRA - Community Development Block Grant Recovery	14.253	B-09-MY-22-0008	44,814
Louisiana Disater Recovery Program	14.253	55-00010720	296,397
Home Investment Partnership Program (HOME)	14.239	Unavailable	132,323
ARRA-Homelessness Prevention and Rapid Re-Housing Emergency Shelter Grants Program Emergency Shelter Grants Program	14.257 14.231 14.231	CFMS# CFMS#697842 CFMS#701780	19,915 9,469 75,000 104,384
TOTAL DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT			1,150,793
DEPARTMENT OF JUSTICE			
Edward Byrne Memorial Justice Assitance Grant Program: Direct Passed Through Louisiana Commission Law Enforcement:	16.738	2010-DJ-BX-1359	28,068
Street Sales Distruption Street Sales Distruption	16.738 16.738	B-10-7-009 B-11-7-009	4,535 8,901 41,504
Passed Through Louisiana Commission Law Enforcement:			,
Municipal Narcotics Task Force Grant Crime Victim Assistance Program Crime Victim Assistance Program	16.579 16.575 16.575	B-08-7-001 C-11-7-020 C-12-7-020	13,939 15,548 9,980 39,467
Direct			
ARRA-Public Safety Partnership and Community Policing Grant* Bulletproof Vest Partnership Grant Program	16.710 16.607	2009-RK-WX-0384 Unavailable	162,154 4,971
TOTAL DEPARTMENT OF JUSTICE			167,125 248,096
DEPARTMENT OF HOMELAND SECURITY			
Passed through Louisiana Governor's Office of Homeland Security and Emerge	ncy Preparedne	ess:	
Disaster Grants - Public Assistance - Katrina * Disaster Grants - Public Assistance - Gustav* Disaster Grants - Public Assistance - Lee* Disaster Grants - Public Assistance - Isaac* TOTAL DEPARTMENT OF HOMELAND SECURITY	97.036 97.036 97.036 97.036	1603-DR-LA 1786-DR-LA 4041-DR-LA 4080-DR-LA	792,612 3,069 2,600 2,141,437
			-,,,,,,,

CITY OF KENNER, LOUISIANA SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2013 (CONTINUED)

DEPARTMENT OF ENERGY

Direct ARRA - Energy Efficiency and Conservation Block TOTAL DEPARTMENT OF ENERGY	81.128	DE-SC0002102	18,771 18,771
DEPARTMENT OF TRANSPORTATION			
Passed Through the Regional Transit Authority			
Route Planning Analysis	20.505	LA-90-2386.442400	15,000
Passed Through the Louisiana Department of Culture, Recreation & Tourism			
Passed Through Louisiana Department of Public Safety and Corrections			
Federal Aid Projects Federal Aid Projects	20.205 20.205	H006526 STP-2605(507)	128,599 451,952
			580,551
TOTAL DEPARTMENT OF TRANSPORTATION			595,551
ENVIRONMENTAL PROTECTION AGENCY			
Passed Through the Louisiana Department of Environmental Quality			
Loan from Louisiana Municipal Revolving Loan Fund Loan from Louisiana Municipal Revolving Loan Fund	66.458 66.458	Unavailable Unavailable	424,838 1,743,634
TOTAL ENVIRONMENTAL PROTECTION AGENCY			2,168,472
TOTAL FEDERAL ASSISTANCE			\$ 7,121,401

[•] This program is considered a "major" program under OMB Circular A-133.

CITY OF KENNER, LOUISIANA NOTES TO SCHEDULE OF FEDERAL AWARD EXPENDITURES JUNE 30, 2013

NOTE A - SCOPE OF AUDIT PURSUANT TO <u>GOVERNMENT AUDITING STANDARDS</u>, OMB CIRCULAR A-133, "AUDITS OF STATES, LOCAL GOVERNMENTS, AND NON-PROFIT ORGANIZATIONS" AND THE SINGLE AUDIT ACT OF 1984 AND 1996 AMENDMENTS

All federal grant operations of the City of Kenner, Louisiana, are included in the scope of the single audit. Those programs which were major grants and which were selected for specific testing included:

1. Department of Homeland Security

Disaster Grants - Public Assistance - Katrina

Disaster Grants - Public Assistance - Gustav

Disaster Grants - Public Assistance - Lee

Disaster Grants - Public Assistance - Isaac

2. Department of Justice

ARRA - Public Safety Partnership and Community Policing Grant

NOTE B - FISCAL PERIOD AUDITED

Single audit testing procedures were performed for program transactions occurring during the year ended June 30, 2013.

NOTE C - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

1. Basis of Presentation

The accompanying Schedule of Expenditures of Federal Awards has been prepared on the accrual basis of accounting. Grant revenues are recorded for financial reporting purposes when the City has met the qualifications for the respective grants. Several programs are funded jointly by State of Louisiana appropriations and federal funds. Costs incurred in programs partially funded by federal grants are applied against federal grant funds to the extent of revenue available when they properly apply to the grant.

2. Accrued and Deferred Reimbursement

Various reimbursement procedures are used for federal awards received by the City. Consequently, timing differences between expenditures and program reimbursements can exist at the beginning and end of the year. Accrued balances at year end represent an excess of reimbursable expenditures over cash reimbursements received. Generally, accrued balances caused by differences in the timing of cash reimbursements and expenditures will be reversed in the remaining grant period.

CITY OF KENNER, LOUISIANA SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2013

A. SUMMARY OF AUDITOR'S RESULTS

- 1. The auditor's report expresses an unmodified opinion on the financial statements of the City of Kenner, Louisiana.
- 2. No control deficiencies relating to the audit of the financial statements are reported in the Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards.
- 3. No instances of noncompliance material to the financial statements of City of Kenner, Louisiana, which would be required to be reported in accordance with *Government Auditing Standards*, was disclosed during the audit.
- 4. No control deficiencies relating to the audit of internal control over major federal award programs are reported in the *Independent Auditor's Report on Compliance for each Major Program and on Internal Control over Compliance Required by OMB Circular A-133*.
- 5. The auditor's report on compliance for the major federal award programs for the City of Kenner, Louisiana expresses an unmodified opinion on all major federal programs.
- 6. The audit disclosed no findings which are required to be reported by OMB Circular A-133.
- 7. The programs tested as major programs include:

CFDA Number/Grant Number

Disaster Grants – Public Assistance ARRA – Public Safety Partnership and Community Policing Grant 97.036 16.710

- 8. The threshold for distinguishing Types A and B programs was \$300,000.
- 9. City of Kenner, Louisiana qualified as a low-risk auditee.

B. FINDINGS - FINANCIAL STATEMENTS AUDIT

Compliance:

No findings noted.

Internal Control:

No findings noted.

C. FINDINGS AND QUESTIONED COSTS - MAJOR FEDERAL AWARD PROGRAMS AUDIT

No findings noted.

CITY OF KENNER, LOUISIANA SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2013

A. SUMMARY SCHEDULE OF PRIOR YEAR FINDINGS AND QUESTIONED COSTS

No prior year audit findings.